17 North Second Street 12th Floor Harrisburg, PA 17101-1601 717-731-1970 Main 717-731-1985 Main Fax www.postschell.com Michael W. Hassell mhassell@postschell.com 717-612-6029 Direct 717-720-5386 Direct Fax File #: 174732 June 26, 2019 #### VIA E-FILING Rosemary Chiavetta, Secretary Pennsylvania Public Utility Commission Commonwealth Keystone Building 400 North Street, 2nd Floor North P.O. Box 3265 Harrisburg, PA 17105-3265 Re: Joint Application of Aqua America, Inc., Aqua Pennsylvania, Inc., Aqua Pennsylvania Wastewater, Inc., Peoples Natural Gas Company LLC and Peoples Gas Company LLC for All of the Authority and the Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC and Peoples Gas Company LLC by Way of the Purchase of All of LDC Funding, LLC's Membership Interests by Aqua America, Inc. Docket Nos. A-2018-3006061, A-2018-3006062 and A-2018-3006063 # Dear Secretary Chiavetta: Enclosed for filing please find the Joint Petition for Approval of Non-Unanimous, Complete Settlement Among Most Parties. The associated Statements in Support of Settlement are attached thereto as Appendices A through H. Copies have been provided per the Certificate of Service. Please feel free to contact me should you have any questions. Thank you. Rosemary Chiavetta, Secretary June 26, 2019 Page 2 Sincerely, Michael W. Hassell MWH/kls Enclosures cc: Honorable Mary D. Long Certificate of Service #### CERTIFICATE OF SERVICE I hereby certify that a true and correct copy of the foregoing has been served upon the following persons, in the manner indicated, in accordance with the requirements of 52 Pa. Code § 1.54 (relating to service by a participant). ## VIA E-MAIL AND FIRST-CLASS MAIL: J.D. Moore, Esquire Christine Maloni Hoover, Esquire Darryl A. Lawrence, Esquire Harrison W. Breitman, Esquire Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923 Erika L. McLain, Prosecutor Carrie B. Wright, Prosecutor PA Public Utility Commission Commonwealth Keystone Building Bureau of Investigation and Enforcement P.O. Box 3265 Harrisburg, PA 17105-3265 John R. Evans, Esquire Erin K. Fure, Esquire Office of Small Business Advocate 300 North Second Street, Suite 202 Harrisburg, PA 17101 Kimberly A. Joyce, Esquire Alexander R. Stahl, Esquire Aqua America, Inc. 762 West Lancaster Avenue Bryn Mawr, PA 19010 Counsel for Aqua America Inc. Scott J. Rubin, Esquire 333 Oak Lane Bloomsburg, PA 17815 Counsel for Intervenor UWUA Local 612 William H. Roberts, II, Esquire Peoples Service Company LLC 375 North Shore Drive Pittsburgh, PA 15212 Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC David P. Zambito, Esquire Jonathan P. Nase, Esquire Cozen O'Connor 17 North Second Street, Suite 1410 Harrisburg, PA 17101 Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC Melvin Vatz, Esquire 247 Fort Pitt Boulevard, 4th Floor Pittsburgh, PA 15222 Counsel for Intervenor Laborers' District Council of Western Pennsylvania Brian Petruska, Esquire General Counsel LiUNA, Mid-Atlantic Region 11951 Freedom Drive, Suite 310 Reston, VA 20190 Counsel for Laborers' International Union Tanya C. Leshko, Esquire Alan M. Seltzer, Esquire Buchanan, Ingersoll & Rooney PC 409 North Second Street, Suite 500 Harrisburg, PA 17101-1357 Counsel for Intervenor Equitrans, L.P. Michael A. Gruin, Esquire Stevens & Lee 17 North Second Street, 16th floor Harrisburg, PA 17101 Counsel for Intervenor Duquesne Light Company David T. Fisfis, Esquire Vice President, General Counsel & Corporate Secretary Tishekia E. Williams, Esquire Assistant General Counsel, Regulatory Duquesne Light Company 411 Seventh Avenue Pittsburgh, PA 15219 Counsel for Intervenor Duquesne Light Company Timothy K. McHugh, Esquire Stevens & Lee 17 North 2nd Street, 16th Floor Harrisburg, PA 17101 Counsel for Intervenor Duquesne Light Company Michael Zimmerman, Esquire Duquesne Light Company 411 7th Avenue, 15th Floor Pittsburgh, PA 15219 Counsel for Intervenor Duquesne Light Company Daniel Clearfield, Esquire Deanne M. O'Dell, Esquire Kristine Marsilio, Esquire Eckert Seamans Cherin & Mellott, LLC 213 Market Street, 8th floor Harrisburg, PA 17101 Counsel for Intervenor Direct Energy Linda R. Evers, Esquire Stevens &Lee 111 North Sixth Street Reading, PA 19601 Counsel for Intervenor Duquesne Light Company Patrick M. Cicero, Esquire Pennsylvania Utility Law Project 118 Locust Street Harrisburg, PA 17101 Counsel for Intervenor Coalition for Affordable Utility Service and Energy Efficiency in Pennsylvania Todd S. Stewart, Esquire Hawke McKeon & Sniscak, LLP 100 North Tenth Street Harrisburg, PA 17101 Counsel for Intervenor Natural Gas Supplier Parties and The Retail Energy Supply Association Kevin J. Moody, Esquire General Counsel & VP Government Affairs Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 600 Harrisburg, PA 17101-1510 Counsel for Intervenor PIOGA # VIA FIRST-CLASS MAIL Ralph Smith / Tina Miller Dawn Bisdorf / Megan Cranston Mark Dady Larkin & Associates, PLLC 15728 Farmington Road Livonia, MI 48154 Consultant Experts for OCA Brian Kalic d/b/a Excel Consulting 225 South Meramec Avenue, Suite 720 St. Louis, MO 63105 Consultant Expert for OSBA Matthew I. Kahal Exeter Associates 1108 Pheasant Crossing Charlottesville, VA 22901 Consultant Expert for OCA Clifford W. Baker, Senior Vice President Equitrans Midstream Corporation 2200 Energy Drive Canonsburg, PA 15317 Consultant Expert for Equitrans James L. Crist 4226 Yarmouth Drive, Suite 101 Allison Park, PA 15101 Consultant Expert for NGSP and RESA Robert D. Knecht Industrial Economics, Incorporated 2067 Massachusetts Avenue Cambridge, MA 02140 Consultant Expert for OSBA Roger D. Colton Fisher, Sheehan & Colton 34 Warwick Road Belmont, MA 08478 Consultant Expert for OCA John M. Quinn, VP of Rates Equitrans Midstream Corporation 2200 Energy Drive Canonsburg, PA 15317 Consultant Expert for Equitrans Date: June 26, 2019 3 # BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION JOINT APPLICATION OF AQUA : AMERICA, INC., AQUA: PENNSYLVANIA, INC., AQUA : Docket Nos. A-2018-3006061 PENNSYLVANIA WASTEWATER, INC., : A-2018-3006062 PEOPLES NATURAL GAS COMPANY : A-2018-3006063 LLC AND PEOPLES GAS COMPANY : LLC FOR ALL OF THE AUTHORITY : AND THE NECESSARY CERTIFICATES : OF PUBLIC CONVENIENCE TO : APPROVE A CHANGE IN CONTROL OF : PEOPLES NATURAL GAS COMPANY : LLC, AND PEOPLES GAS COMPANY : LLC BY WAY OF THE PURCHASE OF ALL OF LDC FUNDING LLC'S : MEMBERSHIP INTERESTS BY AQUA AMERICA, INC. : # JOINT PETITION FOR APPROVAL OF NON-UNANIMOUS, <u>COMPLETE SETTLEMENT AMONG MOST PARTIES</u> TO THE HONORABLE ADMINISTRATIVE LAW JUDGES MARY D. LONG AND EMILY DEVOE: #### I. INTRODUCTION Aqua America, Inc. ("Aqua America"), and its subsidiaries Aqua Pennsylvania, Inc. ("Aqua PA") and Aqua Pennsylvania Wastewater, Inc. ("Aqua PA Wastewater")¹, Peoples Natural Gas Company LLC ("Peoples Natural Gas") and its affiliate Peoples Gas Company LLC ("Peoples Gas")², (Aqua America, Aqua PA, Aqua PA Wastewater, Peoples Natural Gas and Peoples Gas are collectively referred as the "Joint Applicants"), the Office of Consumer Advocate ("OCA"), the Coalition of Affordable Utility Service and Energy Efficiency in Pennsylvania ("CAUSE-PA"), Direct Energy Business Marketing, LLC and Direct Energy Small ¹ Aqua, Aqua PA and Aqua PA Wastewater are collectively referred to as "Aqua." ² Peoples Natural Gas and Peoples Gas are collectively referred to as the "Peoples Companies." Business Marketing, LLC (collectively, "Direct Energy"), the Natural Gas Supplier Parties³ and the Retail Energy Supply Association (collectively, "NGS/RESA"), Pennsylvania Independent Oil and Gas Association ("PIOGA"), Laborers' District Council of Western Pennsylvania ("Laborers' District Council") and Utilities Workers Union of America, Local 612 ("UWUA") (hereinafter collectively referred to as the "Settlement Parties") hereby submit this Joint Petition for Approval of Non-Unanimous, Complete Settlement Among Most Parties ("Joint Petition for Settlement") and respectfully request that Administrative Law Judges Mary D. Long and Emily DeVoe ("the "ALJs") recommend approval of, and the Pennsylvania Public Utility Commission ("Commission") approve, the above-captioned Joint Application consistent with the terms and conditions set forth in this Joint Petition for Settlement. This Joint Petition for Settlement represents a complete settlement of all issues among the Settlement Parties in the instant proceeding. The Commission's Bureau of Investigation & Enforcement ("I&E") and the Office of Small Business Advocate ("OSBA") are not signatories to the Joint Petition for Settlement. Equitrans, LP ("Equitrans") and Duquesne Light Company ("Duquesne Light") are not signatories to the Joint Petition for Settlement, but have indicated they do not oppose the Joint Petition for Settlement. #### II. PROCEDURAL HISTORY 1. On November 13, 2018, the Joint Applicants filed the above-captioned Application seeking all necessary approvals from the Commission pursuant to Sections 1102(a)(3) and 2210(a)(1) of the Pennsylvania Public Utility Code ("Code"), 66 Pa. C.S. §§ 1102(a)(3) and 2210(a)(1), authorizing the change in control of the Peoples Companies to Aqua America by way of the purchase of all of the membership interests of LDC Funding LLC ³ The Natural Gas Supplier Parties consist of Dominion Energy Solutions, Inc. and Shipley Choice LLC. ("Funding")⁴ by Aqua America. The Joint Applicants further sought all other approvals or certificates of public convenience that are appropriate, customary, or necessary under the Code to carry out the transaction contemplated in the Application in a lawful manner. - 2. On November 19, 2018, the Commission issued a Secretarial Letter that acknowledged receipt of the Application and directed Joint Applicants to publish notice of the Application once in a newspaper having a
general circulation in the area involved and file proof of publication with the Commission on or before December 31, 2018. The letter also indicated that notice of the Application would be published in the *Pennsylvania Bulletin* on December 1, 2018, and that the deadline for filing protests and petitions to intervene was December 31, 2018. - 3. On December 6, 2018, the Joint Applicants filed their Direct Testimony. - 4. OSBA filed a Notice of Appearance and a Notice of Intervention and Protest on December 7, 2018. - 5. On December 11, 2018, I&E filed two Notices of Appearance. - 6. Also on December 11, 2018, UWUA filed a Petition to Intervene. - 7. On December 19, 2018, the Laborers' District Council filed a Petition to Intervene and Notice of Appearance. - 8. Also on December 19, 2018, OCA filed a Protest and Public Statement. OCA additionally filed Notices of Appearance on January 4, 2019. - 9. On December 21, 2018, PIOGA and United States Steel Corporation ("U.S. Steel") each filed a Petition to Intervene. In addition, Equitrans, L.P. ("Equitrans") filed a Petition to Intervene and Notice of Appearance. 3 ⁴ As explained in Section II of the Application, Peoples Natural Gas and Peoples Gas are wholly-owned subsidiaries of PNG Companies LLC ("PNG"). PNG is in turn a wholly-owned subsidiary of LDC Holdings LLC ("Holdings"), which is the wholly-owned subsidiary of Funding. Funding is owned by SteelRiver Infrastructure Fund North America LP ("SRIFNA") and an affiliated fund, which are managed by SteelRiver Infrastructure Associates and its affiliated investment management entities (collectively "SteelRiver"). - 10. Also on December 21, 2018, the Commission issued a Notice of a Call-In Telephonic Prehearing Conference. - 11. On December 26, 2018, Duquesne Light filed a Petition to Intervene. - 12. On December 27, 2018, CAUSE-PA filed a Petition to Intervene. - 13. On December 28, 2018, Aqua filed Proofs of Publication of Notice of the Application with the Commission. - 14. On December 31, 2018, NGS/RESA jointly filed a Petition to Intervene. Direct Energy also filed a Petition to Intervene. - 15. On January 18, 2019, a Prehearing Conference was held before the ALJs. A procedural schedule was established, all interventions were granted, modified discovery rules were adopted and other procedural issues were discussed. No parties identified a substantial public interest in conducting a public input hearing, and none was scheduled. - 16. On January 24, 2019, the ALJs issued a Prehearing Order, which memorialized matters decided and agreed upon by the parties attending the Prehearing Conference. - 17. On February 6, 2019, U.S. Steel filed a Petition for Leave to Withdraw its Petition to Intervene. By Interim Order dated February 19, 2019, U.S. Steel's Petition for Leave to Withdraw was granted. - 18. On February 11, 2019, Joint Applicants filed an unopposed Motion for Protective Order. By Interim Order entered February 14, 2019, the ALJs granted the Motion for Protective Order. - 19. On March 25, 2019, Joint Applicants filed revised Direct Testimony. - 20. Joint Applicants served responses to over 540 interrogatories of the parties, many of which contained multiple subparts. - 21. On April 2, 2019, other parties served direct testimony, in accordance with the procedural schedule. - 22. On April 30, 2019, rebuttal testimony was served. - 23. On May 21, 2019, surrebuttal testimony was served. - 24. Numerous settlement proposals were circulated among parties to the proceeding and multiple settlement conferences and discussions were held. All parties to the proceeding were provided opportunities to participate in settlement discussions. Ultimately, most, but not all, parties were able to achieve a complete settlement of the Application proceeding prior to the scheduled dates for hearings. The final terms were shared with parties opposing the settlement in advance of the scheduled dates for hearings. - 25. On June 11, 2019, hearings were held in the proceeding. Terms of the non-unanimous settlement were provided as Settlement Parties Joint Exhibit No. 1, and witnesses for Joint Applicants, I&E and OSBA were cross-examined. Cross-examination included questions involving provisions of the non-unanimous settlement. - 26. Pursuant to agreement of the parties, the ALJs directed that the Joint Petition for Settlement be filed no later than June 26, 2019, and that parties opposing the Joint Petition for Settlement provide comments on the proposed settlement as part of their Main Briefs. - 27. Main Briefs are due July 10, 2019, and Reply Briefs are due July 25, 2019. #### III. TERMS AND CONDITIONS OF SETTLEMENT 28. Conditioned upon the Commission's adoption of the terms of this Joint Petition for Settlement without modification, the Commission shall issue certificates of public convenience evidencing approval of the change in control of the Peoples Companies by way of the purchase of all of Funding's membership interests by Aqua America. ### A. Goodwin/Tombaugh Gathering Systems - 29. Aqua America commits to addressing the replacement of gathering pipe representing remediation of the bare steel within the Goodwin/Tombaugh Gathering System over a seven-year timeframe. The work to begin repair and replacement of the system would begin three months after closing (such work includes engineering and planning) and the Peoples Companies and interested parties would meet to discuss and provide updates on the status of the project every six months. - 30. Capital replaced and remediated for the Goodwin/Tombaugh systems will be recovered through a base rate case (rather than a DSIC). In addition, remediation of the Goodwin/Tombaugh systems shall occur concurrently with the Peoples Companies' other replacement projects. - 31. As the capital is completed and placed in service, the plant will then be transferred and become part of Peoples Natural Gas and regulated under the Commission's jurisdiction and classified as distribution pipeline and operated for safety purposes following all provisions under 49 C.F.R. § 192 for distribution pipeline. - 32. The intent of this section is to replace and repair all the bare steel in the system so that customers are not abandoned. However, there will likely be circumstances that require further evaluation. For these situations, the interested parties and the Peoples Companies will meet to discuss at or before the six month check meetings discussed above. As a general matter for discussion, PNG will identify areas where customer saturation levels may require further study and analysis. - 33. Complete rehabilitation of the bare steel in the system is estimated to cost \$120 million in present dollars. The Peoples Companies will receive full recovery for the actual capital spent for the complete rehabilitation of the bare steel in the system up to \$120 million. During the repair and replacement of the system, if it becomes apparent that this estimate is no longer sufficient, based on the actual extent of the rehabilitation effort, the Peoples Companies and the statutory advocates will meet to discuss. If an agreement cannot be reached, the Peoples Companies will submit a filing to the Commission for decision for those amounts over the \$120 million. All parties will retain their rights to either challenge or support such a filing. Regardless of the actual capital spent to rehabilitate the systems, Aqua America agrees to provide all Peoples Companies' customers a rate credit of \$13 million. The rate credit will appear on the Peoples Companies' customers' bills before the end of 2019. - 34. Peoples Natural Gas and Aqua America will look to create and find synergies in the replacement of gathering and distribution pipe that eventually flow back to customers. In addition, the companies will explore the opportunity of grant eligibility and include PIOGA members for possible solutions and partnership in addressing the issue. - 35. The Commission's Gas Safety Division will be provided access to these systems to inspect for any safety concerns through the remediation period, and this access will continue at all times after the remediation is complete. - 36. Effective October 1st following the first Unaccounted For Gas ("UFG") reporting period in which the Peoples Companies begin remediation of the Goodwin/Tombaugh systems, Peoples Natural Gas will adjust the annual Goodwin system retainage rate applicable to producers delivering gas into the Goodwin system. The Goodwin system retainage rate shall be adjusted annually to reflect the lower of: 1) the actual calculated UFG rate on the Goodwin system; or 2) a retainage rate calculated by reducing the then-effective annual retainage rate by a percentage (percentage rate of decline) that is equal to the annual rate of pipeline replacement on the Goodwin system. Peoples Natural Gas also agrees to conduct interim semi-annual reviews of actual Goodwin system UFG levels based on a rolling 12-month period and if a UFG decline trend is evident Peoples Natural Gas will also make an interim adjustment to the effective retainage rate to reflect the actual UFG level for the interim rolling 12-month period. In no case shall the Goodwin system retainage rate be less than the currently effective system-wide producer retainage charge. - 37. Peoples Natural Gas will perform annual, instead of triennial (once every three years), leak surveys of all bare steel segments in the Goodwin/Tombaugh systems until that particular pipeline section is replaced as part of this remediation. This survey will be a walking survey in which the company will start at one end of the line and finish at the other. - 38. Every leak detected as part of the accelerated annual surveys undertaken pursuant to Paragraph 37 that is within 450 feet of a house shall be fixed within 6 months unless it is located on a line scheduled for replacement within 6 months. - 39. All company and customer service lines (curb
to meter) will be replaced by Peoples Natural Gas as part of the Goodwin/Tombaugh replacement program. - 40. All inside meters in the Goodwin/Tombaugh systems shall be placed outside the wall of the structures. #### B. Books, Records, Rate Activity and Financing 41. Separate and apart from the \$13 million rate credit provided in Paragraph 33 above, Aqua America will provide a one-time \$10 million rate credit to the Peoples Companies' natural gas customers, Aqua PA Water customers, and Aqua PA Wastewater customers (Aqua PA Water and Aqua PA Wastewater are collectively referred to herein as "Aqua PA" unless otherwise stated). The rate credit will appear on customer bills before the end of 2019. - 42. The Peoples Companies and Aqua PA will continue to maintain reasonable accounting controls to govern any transactions with affiliates and that any charges are consistent with Commission requirements. Specifically, this includes maintaining detailed accounting records sufficient to document that charges to the Peoples Companies and Aqua PA from affiliates are at the lower of cost or market, and charges from the Peoples Companies and Aqua PA to non-regulated affiliates are at the higher of cost or market. - 43. The Peoples Companies and Aqua PA will operate as separate corporate subsidiaries and will maintain separate accounting for the companies sufficient to provide all Commission required financial statements. - 44. The Peoples Companies and Aqua PA agree to seek Commission approval of all new or amended agreements with affiliates consistent with Chapter 21 of the Public Utility Code. - 45. Aqua America commits that no equity or debt issued to finance the acquisition premium or goodwill will be included in ratemaking capital structure of any of the PA utility subsidiaries. Any goodwill resulting from this transaction on the balance sheet of Aqua PA or the Peoples Companies shall be excluded from that utility's ratemaking capital structure. - 46. Aqua America commits that financing of the acquisition will be at least 50% equity or equity equivalents calculated inclusive of the \$1.3 billion of PNG debt absorbed by Aqua America in the acquisition. - 47. Aqua America commits that any new equity and debt issued to finance the acquisition premium will be excluded from PA utility subsidiaries' balance sheets. - 48. Aqua America commits to appropriate ring-fencing protections to the extent applicable to Aqua America's structure, and that are no less protective of the ring-fencing protections currently in effect for Aqua PA and the Peoples Companies. The current ring fencing includes, but is not limited to the following: - a) Aqua PA and the Peoples Companies ("Utility Subsidiaries") maintaining their status as corporate subsidiaries with their own corporate officers; - b) each of the Utility Subsidiaries issuing their own sets of financial statements pursuant to Commission requirements; - c) all transactions among the Utility Subsidiaries and their corporate affiliates (including Aqua America) taking place pursuant to the terms of a Commission-approved affiliated agreement to avoid cross subsidization; - d) each Utility Subsidiary (and PNG) maintaining the capability to issue its own long-term debt (with such debt issues subject to Commission approval if required); - e) the maintenance of maximum debt levels in the capital structure for the Utility Subsidiaries as specified in Paragraphs 51 and 52; - f) no lending by the Utility Subsidiaries to corporate affiliates for a term in excess of one year; and - g) no pledging or encumbering the assets of the Utility Subsidiaries or the provision of loan guarantees for the benefit of corporate affiliates. - 49. The Peoples Companies and Aqua PA will not lend on a long-term basis (i.e., for a term exceeding one year) to Aqua America, Aqua PA, PNG, the Peoples Companies or any other corporate affiliates and will not provide debt guarantees or pledge assets for corporate affiliates without prior Commission approval. - 50. In the event of a credit downgrade at Aqua America, PNG or Aqua PA to below medium triple B, the companies will provide notice to the Commission within 5 business days, which will state the reason for the downgrade and remedial actions intended to strengthen credit ratings. - 51. The Peoples Companies will maintain a debt ratio measured at an annual level of no more than 50% (inclusive of short term debt, but exclusive of goodwill) for at least five-years post-closing. - 52. Aqua PA will maintain a debt ratio of no more than 50% (inclusive of short term debt, but exclusive of goodwill) for at least five-years post-closing. - 53. Aqua America will continue to seek to acquire and rehabilitate troubled Commission regulated water and wastewater systems. The transaction will not interfere with Aqua PA's ability to finance or pursue these acquisitions. - 54. Any acquisition premium or goodwill as a result of this transaction recorded on Aqua America's, or any affiliate's, books will be permanently excluded from rate base of Aqua PA (water and wastewater) and the Peoples Companies (Peoples Natural Gas and Peoples Gas) in establishing future rates subject to the Commission's jurisdiction and also will be excluded from the Peoples Companies and Aqua PA capital structures for ratemaking purposes. - 55. Aqua America and the Peoples Companies will file a Report of Action within 120 days of closing, which contains the closing date, the actual total sale price, and the actual accounting entries records in Aqua's and the Peoples Companies' books that reflect the acquisition including the following: all Transaction Cost and Transition Cost accounting entries for Aqua and the Peoples Companies that are recorded on the books of each entity; all Merger related fair value, Goodwill, and/or Acquisition Premium accounting entries for Aqua and the Peoples Companies and their subsidiaries; all Merger-related tax accounting entries for Aqua and the Peoples Companies and their subsidiaries; all Merger-related debt and equity financing accounting entries for Aqua and Peoples and their subsidiaries. - 56. Aqua America will ensure any accounting treatments associated with Acquisition accounting do not affect rates charged to Pennsylvania public utility customers. - 57. Aqua America and the Peoples Companies will not claim in any future rate proceedings any Transaction Costs to complete the transaction. Such costs shall be borne by Aqua/Peoples Companies shareholders. All Transaction Costs shall be recorded on Aqua America and Funding books and shall be tracked to facilitate verification that none of the costs are being directly or indirectly included in cost of service for any Pennsylvania utility. - 58. Any termination fees incurred if the Acquisition is not consummated shall be borne by the shareholders and will not be recovered from Pennsylvania utility ratepayers. - 59. Aqua America commits that no Transition costs (incremental costs incurred to facilitate integration of companies, including all costs listed in Settlement Parties Joint Exhibit No. 2 (confidential), shall be included in Aqua PA's or Peoples Companies' cost of service in any rate case. - 60. Aqua America will track and account for Transition costs in sufficient detail to permit parties to review and verify no such costs have been included in cost of service for Aqua PA or the Peoples Companies. - 61. The Peoples Companies will report and identify the impact resulting from any constraints on their ability to monetize otherwise available tax benefits due to their affiliation with Aqua America and their post-merger participation in a federal consolidated tax return. - 62. Aqua America will ensure that the acquisition closing will not affect accounting and ratemaking treatments of the Peoples Companies' Accumulated Deferred Income Taxes ("ADIT"), including excess deferred income taxes, accumulated deferred tax credits and net operating losses. Aqua America commits that no Section 338(h)(10)⁵ election will be employed that would result in a reduction of the pre-closing Peoples Companies' ADIT balances. - 63. Aqua America will ensure the acquisition accounting is rate-neutral for Peoples Companies' customers. - 64. Aqua America will report key credit metrics to the Commission for a five year period and will use reasonable efforts to maintain existing Aqua America, Aqua PA, and Peoples Companies' credit ratings at investment grade for their publicly traded debt securities. - 65. The Peoples Companies and Aqua PA each will maintain the capability of issuing their own long-term debt unless authorized otherwise by the PUC. - 66. The Peoples Companies and Aqua PA will not guarantee debt of Funding, Aqua America or any of their other affiliates, grant liens upon their own property other than to finance their own utility operations, or make loans/extend credit for a term of more than one year without Commission approval, if required under the Public Utility Code. - 67. Aqua America shall investigate the feasibility of establishing a commercial paper program for short-term debt financing for the Peoples Companies and Aqua America within six months of closing on the transaction. # C. Reliability and Pipe Replacement - 68. Aqua America commits to continue the Peoples Companies' Combined UFG Mitigation Plan and the Peoples Companies will continue to be subject to the UFG targets set forth in the Plan. - 69. Aqua America commits to continue to meet the Peoples Companies' Combined Distribution Long Term Infrastructure Improvement Plan ("LTIIP"). In addition, Aqua America ⁵ 26 U.S.C. § 338(h)(10). commits to further accelerate the replacement of higher risk pipe, with a focus on its distribution assets totaling at least \$30 million per year and approximately 25 miles per year of distribution pipe. In order to accomplish this, the Peoples Companies will file a modified LTIIP after closing that will propose this further acceleration of the
replacement of high risk pipe. The Peoples Companies will plan for pipe replacement needs in connection with the Peoples Companies' modified LTIIP and associated in-house and sub-contractor staffing. The Peoples Companies will submit a detailed five-year plan explaining staffing needs matched to projected annual projects and work will commence in 2021 after PUC review and approval of the modified LTIIP. This modified LTIIP filing is in addition to the plant replacement discussed under Section III.A. - 70. The Peoples Companies will propose a damage prevention program designed to reduce line hit damages which will be filed by March 31, 2020. - 71. Aqua America will provide full support for the Peoples Companies' operator qualification requirements. - 72. The Joint Applicants commit to maintain a benchmark of 95% of the construction contractor crews utilized per calendar year in the City of Pittsburgh, Baldwin Borough, Brentwood Borough, Whitehall Borough, Borough of Dormont, Green Tree Borough, Crafton Borough, Ingram Borough, McKees Rocks Borough, Borough of Roslyn Farms, Borough of Carnegie, Borough of Thornburg, and Baldwin Township for on-site construction work in connection with Peoples' LTIIP accelerated pipeline replacement program to contractors having an existing collective bargaining relationship with a union. The Joint Applicants commit that any "live gas" work associated with accelerated pipe replacement above current levels will be performed by Peoples Companies union employees. # **D.** Governance & Management - 73. Aqua America currently has one Board member that is employed by a natural gas utility and all nine board of director seats will be filled at the closing of this transaction. Aqua America commits to include natural gas distribution utility operations as a component of its search process for board membership and will endeavor to have additional members on its Board with background and experience with natural gas distribution utility operations. When any new Board member is added over the next ten years, Aqua America commits to providing notice of the change to its Board's composition to OCA, I&E, OSBA and the Commission. Such notice shall include identification of the new Board member and sufficient background on their work history and experience. The commitment acknowledges that compliance with rules regarding conflict of interest, related party transactions and director independence impact this Paragraph. - 74. Aqua America will hold at least one Board meeting in Pittsburgh every year for five years. - 75. Aqua America will ensure Peoples Companies' executive operational management possess best in class natural gas distribution utility experience, will ensure changes to leadership do not present public safety, reliability, or customer service risks, and will develop succession plans to ensure that any replacements are qualified and knowledgeable. Operational management includes pipeline safety and gas utility pipeline integrity management. In addition, Aqua America will ensure the current organization structure is maintained in which natural gas operational workers are reporting directly to trained natural gas managers. Aqua America commits to providing OCA, I&E, OSBA and the Commission an organization chart that shows the reporting duties of the Peoples Companies' executive level employees responsible for operations management, and their individual direct reporting employees in operations management. Included with this organizational chart will be a summary of the qualifications and length of service for each such employee. - 76. The Peoples Companies commit to maintain at least the field staffing level for the next five years, with the baseline staffing numbers established at closing; providing however that the baseline number shall be no less than 825 employees, of which no less than 720 shall be members of UWUA, which are the actual number of field employees and union-represented field employees working in Pennsylvania field locations on October 31, 2018. The Peoples Companies agree to provide annual reports to the Commission, I&E, OSBA, OCA, and UWUA regarding field offices and staffing levels in its service territory for a period of five years. - 77. Aqua PA and the Peoples Companies commit to adhere to the collective bargaining agreements in effect as of closing of the transaction. - 78. The Aqua America Board will hold a meeting with the Peoples Companies' gas distribution utility executives at least twice per year for five years post-merger. One of these two meetings will take place in the Pittsburgh, PA headquarters or other location in the Peoples Companies' service area. - 79. After the closing of the transaction, the CEO of Aqua America, CEO of Duquesne Light, and the Peoples Companies' president of natural gas operations will endeavor to meet at least twice per year to discuss how their respective utilities can collaborate and work more closely together for the benefit of their mutual customers and stakeholders in southwestern Pennsylvania. - 80. Aqua America will continue tracking and complying with existing Peoples Companies' merger commitments listed in Settlement Parties' Joint Exhibit No. 3. - 81. Aqua America will continue to maintain the current Peoples Companies' corporate headquarters through at least January 31, 2029, at which point it will evaluate whether to exercise the option to extend the lease by 5 more years or negotiate a new lease. - 82. After January 31, 2029, the Peoples Companies commit to not moving their headquarters outside of the Peoples Companies' service territory unless through application to, and approval by, the Commission. #### **E.** Service Related Commitments - 83. Aqua commits to improve Aqua's call center performance to meet or exceed the same performance standards that the Peoples Companies agreed to meet in the 2013 Settlement concerning the acquisition of Equitable Gas Company (Docket No. A-2013-2353647 et al.) for the following three metrics in each of the five calendar years (2020-2024) following closing: - i. percent of calls answered within 30 seconds of at least 82%, - ii. busy-out rate of no more than 0.25%, - iii. average call abandonment rate that is no higher than 4% for 2020-2021, no higher than 3% for 2022-2023, and no higher than 2.5% for 2024. - 84. Aqua America will maintain, at the minimum, the Peoples Companies capital expenditures at pre-acquisition budgeted levels, and will provide to the OCA, I&E and OSBA with projected expenditures for 2019 and 2020. - 85. Aqua PA will develop a system to track Aqua PA customer complaints in a live Excel spreadsheet, consistent with Paragraph 47 in the Joint Petition for Settlement submitted in Aqua PA's recent base rate case (Docket Nos. R-2018-3003558 and R-2018-3003561). Aqua PA will review this information and conduct a root cause analysis of adverse trends at least annually. - 86. Aqua PA will commit to a significant reduction in the number of days to respond to customer complaints so that, within 24 months, the average is less than 10. - 87. Aqua PA will develop and adopt a methodology to track whether appointments are made and kept for field operations in a manner similar to that used by the Peoples Companies within 18 months and adopt internal performance standards that meet or exceed those of the Peoples Companies for this performance standard for five years. - 88. Aqua PA will meet its internal 2019 performance objectives as listed below and will continue to establish and strive to meet comparable or more strict performance objectives for five years: - i. Estimate read rate less than 0.5% - ii. Actual read rate 99% - iii. Lost time accidents 19 - iv. Responsible vehicle accidents 4.1 - v. Compliance with water regulations 99.5% - vi. Compliance with wastewater regulations 94.5% - 89. Aqua PA will provide a report to OCA, I&E, and OSBA each calendar year for a period of five years following closing regarding its achievement of the service quality metrics listed in Paragraphs 83-88. The report will outline the actual metrics achieved and additional actions expected to be taken in the following year to further improve customer service. If Aqua PA has not achieved an identified metric, the report must also include the reasons for the failure and Aqua PA's plan to reach the service quality metric. Aqua PA must then convene a collaborative with OCA, I&E, and OSBA to discuss such report. - 90. Aqua America will ensure that the Peoples Companies will provide a report to OCA, I&E, and OSBA each calendar year for a period of five years following Closing regarding its achievement of the service quality metrics listed in Paragraphs 91-93. The report will outline the actual metrics achieved and additional actions expected to be taken in the following year to further improve customer service. If the Peoples Companies have not achieved an identified metric, the report must also include the reasons for the failure and the Peoples Companies' detailed plan to reach the service quality metric. The Peoples Companies must then convene a collaborative with OCA, I&E and the OSBA to discuss such report. - 91. The Peoples Companies will meet performance standards at or more strict than the following for a five-year period, as listed below: - i. Call center service level 82% - ii. % of calls abandoned -2.0% - iii. Busy-out rate -0% - iv. % of bills not rendered each billing period .008% - v. % of meters not read within 6 months .15% - vi. % of meters not read within 12 months 0.15% - vii. % of company disputes not answered within 30 days 1% - viii. Emergency response average minutes to respond 27.5 minutes - 92. The Peoples Companies will continue to track their field operations appointments and continue the performance standard of meeting 99% of all appointments for a five-year period. - 93. The Peoples Companies will meet the overall average performance customer survey results reflected in
2017-2018 results for a period of five years. - 94. Aqua America and the Peoples Companies will maintain or increase the location and staffing of call center employees in PA. Aqua America will further commit to maintain the Peoples Companies' call center within Peoples service territory and in or near Pittsburgh. If it becomes apparent that the Pittsburgh call center performance lags the results of the other call centers, Aqua America reserves the right to initiate discussion with the Commission and interested parties to explore mitigation alternatives. - 95. Any significant reductions in Pennsylvania call center staffing or transfer of call center employment outside of Pennsylvania will be subject to Commission approval. - 96. Aqua PA will conduct a cost, benefit, timetable and rate impact analysis for implementation of the Peoples Companies' SAP system and submit the analysis and report to the OCA, I&E, & OSBA prior to any implementation of such SAP system to Aqua PA. Aqua PA's future implementation of an SAP system will not be considered a transition cost. - 97. The Peoples NGDCs will intervene (at the request of any statutory advocates) in any proceeding involving the potential abandonment of natural gas customers by others in an area neighboring the Peoples Companies' existing pipeline distribution system, for the purposes of studying and evaluating the possibility of the Peoples Companies extending service to those customers. The intent of this condition is premised on the future possibility of a troubled natural gas provider needing assistance whereby it could be helpful to have another entity extend service. It is not intended to create an issue with service territory disputes and is limited to special circumstances. #### F. Low Income Service Programs 98. The Peoples Companies shall continue to fund the Companies' Universal Service Programs, including its Customer Assistance Program ("CAP"), Low Income Usage Reduction Program ("LIURP"), CARES, and hardship fund at levels that, at a minimum, are not less than the funding levels proposed in its most recent Universal Service and Energy Conservation Plan for 2019-2021 at Docket No. M-2018-3003177, plus the increased funding outlined in this settlement. Within 90 days of approval of the settlement in this case, the Peoples Companies will file an amended Universal Service Plan for 2019-2021 with the Commission to reflect the changes adopted in the proceeding. - 99. Aqua America shareholders will contribute historical universal service program contribution levels for the Peoples Companies' LIURP for four years after the date of closing. Funding for LIURP will not be reduced after this four year period, but just and reasonable costs will be recovered by the approved universal service cost recovery mechanism in effect at the time. - 100. Aqua America shareholders will contribute an additional \$100,000 each year for four years after closing to Dollar Energy. This increase will be over and above the funding levels that are currently in place, and will be allocated proportionately based on the needs assessments across both divisions of Peoples Natural Gas and Peoples Gas. - 101. Aqua America will increase the Peoples Companies' LIURP emergency furnace repair by \$75,000. The Peoples Companies will amend eligibility criteria to include renters as well as homeowners. A maximum of 25% of the annual emergency furnace repair budget will be made available for renters. The Peoples Companies will include in their 2022-2024 USECP filing a breakdown of dollars spent annually on renters versus homeowners and will make a recommendation about whether the 25% cap should be raised or eliminated. Funds not used will rollover to subsequent years. This increase will be paid by Aqua America shareholders for a three year period post-closing. After that three year period, the Peoples Companies' LIURP will be funded by the approved universal service cost recovery mechanism in place at that time. This funding will remain at the total proposed levels until a different funding level is approved by the Commission based on needs assessment. - 102. Aqua America commits to continue to use community-based organizations within the Peoples Companies' service territories for delivery, implementation, and community financial support of Universal Service programs. The Peoples Companies will also continue to promote their hardship fund through its public advertising and sponsorship of such activities that bring in additional non-shareholder revenue to the Dollar Energy Fund. - 103. Regarding the administration of its CAP and hardship fund, the Peoples Companies will continue to partner with an agency that: (a) can increase the number of intake sites; (b) is an administrator of utility CAP programs for the electric distribution companies ("EDCs") or natural gas distribution companies ("NGDCs") in its service territory; (c) recruits and partners with multi-service agencies; and, (d) uses a case management system to track and monitor referrals and enrollments into utility programs. - 104. The Peoples Companies will continue the Peoples Universal Service Advisory Group. The Group will invite community-based organizations ("CBOs"), Low-Income Advocates, the OCA and other interested stakeholders. The Group will meet quarterly to discuss all universal service issues including, but not limited to, recommendations concerning LIURP, LIURP eligibility, concerns and landlord issues that may present a barrier to customer participation. - 105. Aqua PA will commit to leverage the Peoples Companies' experience with programming for low-income customers for the benefit of Aqua PA's low-income customers. - 106. Aqua PA agrees to invite at least one member of the Peoples Companies' current Universal Service Staff to its Helping Hand Collaborative meetings and agrees to invite staff in charge of collections to the Peoples Companies' Universal Service Advisory Committee meetings. - 107. For Aqua PA, the company will review the feasibility of collecting the data in accordance with its recent rate case settlement in Docket No. R-2018-3003558; specifically: - i. Number of estimated and confirmed low income customers: - ii. Number of confirmed low income customers with arrears and the average arrearage amount; - iii. Average monthly bill amount of confirmed low income customers; - iv. Amount of arrearages for customers entering Helping Hand; - v. Terminations for nonpayment of confirmed low income customers; - vi. Number and amounts of hardship grants dispersed; - vii. The average arrearage of Aqua PA customers receiving an Aqua PA hardship grant; - viii. The number of accounts receiving a notice of disconnection for nonpayment; - ix. The number of Helping Hand participants by five different levels of poverty: - 1. 0%-49% - 2. 50%-74% - 3. 75%-99% - 4. 100%-125% - 5. 125%-149% - x. Average usage of Helping Hand participants. - 108. Aqua PA will include in the Helping Hand collaborative agreed to in its recent rate case settlement at Docket No. R-2018-3003558, discussion of the development of a comprehensive universal service and conservation program that will be proposed by Aqua PA. The items to be evaluated for inclusion in Aqua PA's proposal include: (1) a bill payment/customer assistance program; (2) a hardship fund; (3) a water conservation program; (4) a low income service repair line and replacement program; and (5) a comparable funding mechanism that exists for electric and gas utilities in Pennsylvania. Aqua PA will submit a rate recoverable universal service proposal in Aqua PA's next base rate case that considers the best practices learned from the Peoples Companies and through conversations from the Helping Hand collaborative. - 109. Aqua America's shareholders will contribute an additional \$50,000 to the hardship grant component being developed for Aqua PA's Helping Hand Program annually for four years. The Company agrees to evaluate whether to increase this contribution as a part of its next base rate case. - 110. The Peoples Companies shall continue the current Universal Service organization structure and staffing levels for its Universal Service Programs as outlined and explained in the Peoples Companies' Universal Service and Energy Conservation Plan for 2019-2021 at Docket No. M-2018-3003177, for at least five years. In addition, Aqua America will ensure that the Peoples Companies' universal service staff will have the appropriate authority and discretion to continue to operate the Peoples Companies' Universal Service programs in a manner which is reasonably consistent with the manner in which the programs were operated prior to the acquisition. - 111. The Peoples Companies shall continue the "Help at Peoples Now" program that allows field employee personnel to make referrals to the Peoples Companies for payment and payment arrangements in lieu of termination of service for at least the next five years after closing. #### **G.** Community Commitment 112. The Peoples Companies will continue to comply with the Commission's diversity policy, 52 Pa. Code Section 69.801-69.809. - 113. Aqua America commits to spending at least one half of one percent of pre tax net income each year for charitable contributions with a goal of spending one percent of pre tax net income for charitable contributions annually by the fifth anniversary of the closing. The Peoples Companies shall commit to spending at least \$2.7 million annually in corporate contributions for a period of not less than 5 years. - 114. Aqua America will file an annual report of these contributions with the OCA, I&E, and OSBA each year for five years and these contributions shall not be recovered in rates. #### H. Supplier Issues - 115. Upon request, the Peoples Companies will provide Choice suppliers heat load and baseload factors for their Priority One Choice pools on a monthly basis. - 116. Upon request for non-residential customers with load
greater than 300 mcf/year and with appropriate authorization from the customer of record, the Peoples Companies will provide heat load and baseload factors. - 117. Upon request, the Peoples Companies will provide the daily temperatures used to produce Priority One Choice daily targets. - 118. The Peoples Companies will provide 20 rate codes for each pool. Upon request, the Peoples Companies will provide 10 additional rate codes, up to a maximum of 50 rate codes per pool. Any requests greater than 50 rate codes per pool must be reviewed and approved by the Peoples Companies. In no case shall the Peoples Companies provide more than 100 rate codes per pool. - 119. The Peoples Companies will increase the purchase of receivables customer eligibility from 300 Mcf annually to 1000 Mcf annually, for Rate SGS customers. - 120. The Peoples Companies will maintain the Local Production Pool Tracking System. - 121. The Peoples Companies will maintain their upgraded Electronic Bulletin Board. - 122. The Peoples Companies will maintain Local Production Pool invoicing that includes identifying information. - 123. The Peoples Companies will maintain the group contact e-mail process. - 124. The Peoples Companies will provide to each supplier, through existing billing files, the total number of individual customer burns that make up the aggregate burn pool. - 125. The Peoples Companies agree to undertake an assessment on the ability to accelerate the timing of issuance of daily delivery requirements (Targets) and capacity (gate space) requests. The results of this assessment and any resulting proposed modifications will be shared with suppliers prior to any implementation. - 126. The Peoples Companies will identify the customers' billing cycles on its invoices. - 127. The Peoples Companies will add a posting date to the daily billing files to serve as an indicator of the month being billed for all accounts, including the largest high-pressure accounts. - 128. Within 90 days of the closing of the merger, the Peoples Companies will commence a process to obtain the input of interested stakeholders, including but not limited to, NGSs, public advocates, and customers, regarding the broad subject of increasing customer participation in the competitive natural gas market in their service territories. While the topic of this collaborative may be broad, it shall not include or recommend elimination of the supplier of last resort function on the Peoples Companies systems. #### IV. PROCEDURAL CONDITIONS OF SETTLEMENT - 129. The Joint Petition for Settlement is conditioned upon the Commission's approval of the terms and conditions contained herein without modification. If the Commission modifies the Joint Petition for Settlement, any Settlement Party may elect to withdraw from the Joint Petition for Settlement and may proceed with litigation and, in such event, the Settlement shall be void and of no effect. Such election to withdraw must be made in writing, filed with the Secretary of the Commission and served upon all Parties within five business days after the entry of an Order modifying the Settlement. - 130. This Settlement is proposed by the Settlement Parties to this Joint Petition for Settlement to settle and forever resolve all issues in the instant proceeding. If the Commission does not approve the Settlement and the proceedings continue, the Settlement Parties reserve their respective procedural rights. The Joint Petition for Settlement is made without any admission against, or prejudice to, any position which any Settlement Party may adopt in the event of any subsequent litigation of these proceedings, or in any other proceeding. - 131. The Settlement Parties acknowledge that the Joint Petition for Settlement reflects a compromise of competing positions and does not necessarily reflect any party's position with respect to any issues raised in this proceeding. The Settlement Parties agree that the Joint Petition for Settlement shall not constitute or be cited as precedent in any other proceeding, except to the extent required to implement the Joint Petition for Settlement. - 132. The Settlement Parties agree to support this Joint Petition for Settlement in any Statements in Support, briefs and other filings, including exceptions and replies to exceptions, that they may elect to file in this proceeding. - 133. The Joint Petition for Settlement may only be amended by a written document duly agreed to and executed by the Settlement Parties. 134. The Settlement Parties will present their reasons why the Joint Petition for Settlement is in the public interest in their Statements in Support of Settlement, attached hereto as Appendices A through H. #### V. **CONCLUSION** WHEREFORE, the Settlement Parties, by their respective counsel, respectfully request: - a) That the Honorable Administrative Law Judge Mary D. Long and Emily DeVoe recommend approval, and the Commission approve, the Joint Petition for Approval of Non-Unanimous, Complete Settlement Among Most Parties, including all terms and conditions thereof without modification; and - b) That the Commission issue certificates of public convenience evidencing approval under Section 1102(a)(3) of the Pennsylvania Public Utility Code, 66 Pa. C.S. § 1102(a)(3), of the change in control of Peoples Natural Gas Company LLC and Peoples Gas Company LLC by way of the purchase of all of LDC Funding LLC's membership interests by Aqua America, Inc. Kimberly A. Joyce (ID # 86605) Alexander R. Stahl (ID # 317012) Regulatory Counsel Aqua America Inc. 762 West Lancaster Avenue Bryn Mawr, PA 19010 Phone: 610-645-1077 E-mail: kajoyce@aquaamerica.com E-mail: astahl@aquaamerica.com Respectfully submitted, Michael W. Gang (PA ID # 25670) Michael W. Hassell (PA ID # 34851) Garrett P. Lent (PA ID # 321566) Post & Schell, P.C. 17 North Second Street 12th Floor Harrisburg, PA 17101-1601 Phone: 717-731-1970 E-mail: mgang@postschell.com E-mail: mhassell@postschell.com E-mail: glent@postschell.com Counsel for Aqua America, Inc. and its subsidiaries, Aqua Pennsylvania, Inc. and Aqua Pennsylvania Wastewater, Inc. Date: William H. Roberts II, Esq. (PA ID No. 54724) Peoples Natural Gas Company LLC 375 North Shore Drive Pittsburgh, PA 15212 Phone: (412) 208-6527 E-mail: william.h.robertsii@peoples-gas.com Date: David P. Zambito Esq. (FA ID # 80017) Jonathan P. Nase, Esq. (PA ID# 44003) Cozen O'Connor 17 North Second Street, Suite 1410 Harrisburg, PA 17101 Phone: (717) 703-5892 E-mail: dzambito@cozen.com inase@cozen.com Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC Christine Maloni Hoover, Esquire Darryl A. Lawrence, Esquire Harrison W. Breitman, Esquire J.D. Moore, Esquire Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923 Phone: 717-783-5048 E-mail: choover@paoca.org dlawrence@paoca.org hbreitman@paoca.org imoore@paoca.org Counsel for Office of Consumer Advocate Patrick M. Cicero, Esquire Pennsylvania Utility Law Project 118 Locust Street Harrisburg, PA 17101 Phone: 717-236-9486 ext. 202 E-mail: pulp@palegalaid.net Counsel for Intervenor Coalition for Affordable Utility Service and Energy Efficiency in Pennsylvania Date: Date: William H. Roberts II, Esq. (PA ID No. 54724) Peoples Natural Gas Company LLC 375 North Shore Drive Pittsburgh, PA 15212 Phone: (412) 208-6527 E-mail: william.h.robertsii@peoples-gas.com Date: Date: Date: David P. Zambito, Esq. (PA ID # 80017) Jonathan P. Nase, Esq. (PA ID # 44003) Cozen O'Connor 17 North Second Street, Suite 1410 Harrisburg, PA 17101 Phone: (717) 703-5892 E-mail: dzambito@cozen.com jnase@cozen.com Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC Christine Maloni Hoover, Esquire Darryl A. Lawrence, Esquire Harrison W. Breitman, Esquire J.D. Moore, Esquire Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923 Phone: 717-783-5048 E-mail: choover@paoca.org dlawrence@paoca.org hbreitman@paoca.org jmoore@paoca.org Counsel for Office of Consumer Advocate Patrick M. Cicero, Esquire Pennsylvania Utility Law Project 118 Locust Street Harrisburg, PA 17101 Phone: 717-236-9486 ext. 202 E-mail: pulp@palegalaid.net Counsel for Intervenor Coalition for Affordable Utility Service and Energy Efficiency in Pennsylvania William H. Roberts II, Esq. (PA ID No. 54724) Peoples Natural Gas Company LLC 375 North Shore Drive Pittsburgh, PA 15212 Phone: (412) 208-6527 E-mail: william.h.robertsii@peoples-gas.com David P. Zambito, Esq. (PA ID # 80017) Jonathan P. Nase, Esq. (PA ID # 44003) Cozen O'Connor 17 North Second Street, Suite 1410 Harrisburg, PA 17101 Phone: (717) 703-5892 E-mail: dzambito@cozen.com jnase@cozen.com Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC Date: Christine Maloni Hoover, Esquire Darryl A. Lawrence, Esquire Harrison W. Breitman, Esquire J.D. Moore, Esquire Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923 Phone: 717-783-5048 E-mail: choover@paoca.org dlawrence@paoca.org hbreitman@paoca.org jmoore@paoca.org Counsel for Office of Consumer Advocate Date: Patrick M. Cicero, Esquire Pennsylvania Utility Law Project 118 Locust Street Harrisburg, PA 17101 Phone: 717-236-9486 ext. 202 E-mail: pulp@palegalaid.net Counsel for Intervenor Coalition for Affordable Utility Service and Energy Efficiency in Pennsylvania Date: Date: Date: Date: Kevin J. Moody, Esquire General Counsel & VP Government Affairs Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 600 Harrisburg, PA 17101-1510 Phone: 717-234-8525 ext. 113 E-mail: kevin@pioga.org Counsel for Intervenor PIOGA Daniel Clearfield, Esquire Deanne M. O'Dell, Esquire Kristine Marsilio, Esquire Eckert Seamans Cherin & Mellott, LLC 213 Market Street, 8th floor Harrisburg, PA 17101 Phone: 717-237-6020 E-mail: dclearfield@eckertseamans.com kmarsilio@eckertseamans.com Counsel for Intervenor Direct Energy Todd S. Stewart,
Esquire Hawke McKeon & Sniscak, LLP 100 North Tenth Street Harrisburg, PA 17101 Phone: 717-703-0806 E-mail: tsstewart@hmslegal.com Counsel for Intervenor Natural Gas Supplier Parties and The Retail Energy Supply Association Kevin J. Moody, Esquire General Counsel & VP Government Affairs Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 600 Harrisburg, PA 17101-1510 Phone: 717-234-8525 ext. 113 E-mail: kevin@pioga.org Counsel for Intervenor PIOGA Date: Date: Daniel Clearfield, Esquire Deanne M. O'Dell, Esquire Kristine Marsilio, Esquire Eckert Seamans Cherin & Mellott, LLC 213 Market Street, 8th floor Harrisburg, PA 17101 Phone: 717-237-6020 E-mail: dclearfield@eckertseamans.com kmarsilio@eckertseamans.com Counsel for Intervenor Direct Energy Todd S. Stewart, Esquire Hawke McKeon & Sniscak, LLP 100 North Tenth Street Harrisburg, PA 17101 Phone: 717-703-0806 E-mail: tsstewart@hmslegal.com Counsel for Intervenor Natural Gas Supplier Parties and The Retail Energy Supply Association Date: Brian Petruska, Esquire General Counsel LiUNA, Mid-Atlantic Region 11951 Freedom Drive, Suite 310 Reston, VA 20190 Counsel for Laborers' International Union Melvin Vatz, Esquire 247 Fort Pitt Boulevard, 4th Floor Pittsburgh, PA 15222 Phone: 412-391-3030 E-mail: mvatz@vatzlaw.com Kevin J. Moody, Esquire General Counsel & VP Government Affairs Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 600 Harrisburg, PA 17101-1510 Phone: 717-234-8525 ext. 113 E-mail: kevin@pioga.org Counsel for Intervenor PIOGA Date: Daniel Clearfield Esquire Daniel Clearfield, Esquire Deanne M. O'Dell, Esquire Kristine Marsilio, Esquire Eckert Seamans Cherin & Mellott, LLC 213 Market Street, 8th floor Harrisburg, PA 17101 Phone: 717-237-6020 E-mail: dclearfield@eckertseamans.com kmarsilio@eckertseamans.com Counsel for Intervenor Direct Energy Date: Todd S. Stewart, Esquire Hawke McKeon & Sniscak, LLP 100 North Tenth Street Harrisburg, PA 17101 Phone: 717-703-0806 E-mail: tsstewart@hmslegal.com Counsel for Intervenor Natural Gas Supplier Parties and The Retail Energy Supply Association Date: Kevin J. Moody, Esquire General Counsel & VP Government Affairs Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 600 Harrisburg, PA 17101-1510 Phone: 717-234-8525 ext. 113 E-mail: kevin@pioga.org Counsel for Intervenor PIOGA Date: Daniel Clearfield, Esquire Deanne M. O'Dell, Esquire Kristine Marsilio, Esquire Eckert Seamans Cherin & Mellott, LLC 213 Market Street, 8th floor Harrisburg, PA 17101 Phone: 717-237-6020 E-mail: dclearfield@eckertseamans.com kmarsilio@eckertseamans.com Counsel for Intervenor Direct Energy Date: Todd S. Stewart, Esquire Hawke McKeon & Sniscak, LLP 100 North Tenth Street Harrisburg, PA 17101 Phone: 717-703-0806 E-mail: tsstewart@hmslegal.com Counsel for Intervenor Natural Gas Supplier Parties and The Retail Energy Supply Association Date: Brian Petruska, Esquire General Counsel LiUNA, Mid-Atlantic Region 11951 Freedom Drive, Suite 310 Reston, VA 20190 Counsel for Laborers' International Union Melvin Vatz, Esquire 247 Fort Pitt Boulevard, 4th Floor Pittsburgh, PA 15222 Phone: 412-391-3030 E-mail: mvatz@vatzlaw.com Date: June 25, 2019 Counsel for Intervenor Laborers' District Council of Western Pennsylvania Scott J. Rubin, Esquire 333 Oak Lane Bloomsburg, PA 17815 Phone: 570-387-1893 E-mail: scott.j.rubin@gmail.com Counsel for Intervenor UWUA Local 612 Date: Date: Date: June 26, 2019 Counsel for Intervenor Laborers' District Council of Western Pennsylvania Scott J. Rubin, Esquire 333 Oak Lane Bloomsburg, PA 17815 Phone: 570-387-1893 E-mail: scott.j.rubin@gmail.com Counsel for Intervenor UWUA Local 612 Appendix A ### BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION JOINT APPLICATION OF AQUA AMERICA, INC., **AOUA** PENNSYLVANIA, INC., **AQUA** Docket Nos. A-2018-3006061 PENNSYLVANIA WASTEWATER, INC., A-2018-3006062 PEOPLES NATURAL GAS COMPANY A-2018-3006063 LLC AND PEOPLES GAS COMPANY LLC FOR ALL OF THE AUTHORITY AND THE NECESSARY CERTIFICATES OF **PUBLIC CONVENIENCE** APPROVE A CHANGE IN CONTROL OF PEOPLES NATURAL GAS COMPANY LLC, AND PEOPLES GAS COMPANY LLC BY WAY OF THE PURCHASE OF ALL OF LDC **FUNDING** MEMBERSHIP INTERESTS BY AQUA AMERICA, INC. ### THE JOINT APPLICANTS' STATEMENT IN SUPPORT OF SETTLEMENT PETITION #### TO ADMINISTRATIVE LAW JUDGES MARY D. LONG AND EMILY I. DEVOE: #### I. INTRODUCTION Aqua America, Inc. ("Aqua America") and its subsidiaries, Aqua Pennsylvania, Inc. ("Aqua PA"), Aqua Pennsylvania Wastewater, Inc. ("Aqua PA Wastewater"), along with Peoples Natural Gas Company LLC ("Peoples Natural Gas") and Peoples Gas Company LLC ("Peoples Gas"), hereinafter, collectively the "Joint Applicants," hereby submit this Statement in Support of the Joint Petition for Approval of Non-Unanimous, Complete Settlement ("Joint Petition for Settlement" or "Settlement") entered into by the Joint Applicants, the Office of Consumer Advocate ("OCA"), the Coalition of Affordable Utility Service and Energy Efficiency in Pennsylvania ("CAUSE-PA"), Direct Energy Business Marketing, LLC and Direct Energy Small Business Marketing, LLC (collectively, "Direct Energy"), the Natural Gas Supplier Parties¹ and the Retail Energy Supply Association (collectively, "NGS/RESA"), Pennsylvania Independent Oil and Gas Association ("PIOGA"), Laborers' District Council of Western Pennsylvania ("Laborers' District Council") and Utilities Workers Union of America, Local 612 ("UWUA") (hereinafter collectively referred to as the "Settlement Parties"). The Joint Petition for Settlement represents a complete settlement of all issues among the Settlement Parties in the instant proceeding. The Commission's Bureau of Investigation & Enforcement ("I&E") and the Office of Small Business Advocate ("OSBA") are not signatories to the Joint Petition for Settlement. Equitrans, LP ("Equitrans") and Duquesne Light Company ("Duquesne Light") are not signatories to the Joint Petition for Settlement, but have indicated they do not oppose the Joint Petition for Settlement. The Joint Applicants respectfully request that Administrative Law Judges Mary D. Long and Emily I. DeVoe (the "ALJs") and the Pennsylvania Public Utility Commission ("Commission") approve the Joint Petition for Settlement, including the terms and conditions thereof, without modification. In this proceeding, the Joint Applicants sought all necessary approvals from the Commission pursuant to Sections 1102(a)(3) and 2210(a)(1) of the Pennsylvania Public Utility Code ("Code"), 66 Pa. C.S. §§ 1102(a)(3) and 2210(a)(1), authorizing the change in control of the Peoples Companies to Aqua America by way of the purchase of all of the membership interests of LDC Funding LLC ("Funding")² by Aqua America (the "Proposed Transaction"). The Joint Applicants further sought all other approvals or certificates of public convenience that are appropriate, customary, or necessary under the Code to carry out the Proposed Transaction ¹ The Natural Gas Supplier Parties consist of Dominion Energy Solutions, Inc. and Shipley Choice LLC. ² As explained in Section II of the Application, Peoples Natural Gas and Peoples Gas are wholly-owned subsidiaries of PNG Companies LLC ("PNG"). PNG is in turn a wholly-owned subsidiary of LDC Holdings LLC ("Holdings"), which is the wholly-owned subsidiary of Funding. Funding is owned by SteelRiver Infrastructure Fund North America LP ("SRIFNA") and an affiliated fund, which are managed by SteelRiver Infrastructure Associates and its affiliated investment management entities (collectively "SteelRiver"). contemplated in the Application in a lawful manner. The Settlement, if approved, will resolve all issues raised by the Joint Petitioners concerning the Proposed Transaction. Given the diverse interests of the Joint Petitioners and the active role they have taken in this proceeding, the fact that they have resolved their respective issues in this proceeding, in and of itself, provides strong evidence that the Settlement is reasonable and in the public interest. The Settlement was achieved after a thorough review of the Joint Applicants' proposal in this proceeding. The Joint Applicants responded to many interrogatories, and there were multiple rounds of testimony. The Joint Petitioners, and the other parties to this proceeding, participated in a number of settlement discussions that ultimately led to the Settlement among the Joint Petitioners. Commission policy promotes settlements. See 52 Pa. Code § 5.231(a). Settlements reduce the time and expense the parties must expend litigating a case and, at the same time, conserve precious administrative resources. The Commission has indicated that settlement results are often preferable to those achieved at the conclusion of a fully litigated proceeding. See 52 Pa. Code § 69.401. The Commission has explained that parties to settled cases are afforded flexibility in reaching amicable resolutions, so long as the settlement is in the public interest. See Pa. PUC v. MXenergy Elec. Inc., Docket No. M-2012-2201861, 2013 Pa. PUC LEXIS 789, 310 P.U.R.4th 58 (Order entered Dec. 5, 2013). In order to approve a settlement, the Commission must first determine that the proposed terms and conditions are in the public interest. See Pa. PUC v. Windstream Pa., LLC, Docket No. M-2012-2227108, 2012 Pa. PUC LEXIS 1535 (Order entered Sept. 27, 2012); Pa. PUC v. C.S. Water and Sewer Assoc., Docket No. R-881147, 74 Pa. PUC 767 (Order entered July 22, 1991). The Settlement reflects a carefully balanced compromise of the interests of the Settlement Parties in this proceeding. Therefore, for the reasons explained in this Statement in Support, the Joint Applicants believe that the Settlement is just, reasonable, and in the public interest and, therefore, should be approved without modification. In support thereof, the Joint Applicants state as follows: ### II. HISTORY OF THE PROCEEDING On November 13, 2018, the Joint Applicants filed
the above-captioned Application seeking all necessary approvals from the Commission pursuant to Sections 1102(a)(3) and 2210(a)(1) of the Code, 66 Pa. C.S. §§ 1102(a)(3) and 2210(a)(1), authorizing the change in control of the Peoples Companies to Aqua America by way of the purchase of all of the membership interests of Funding" by Aqua America. The Joint Applicants further sought all other approvals or certificates of public convenience that are appropriate, customary, or necessary under the Code to carry out the transaction contemplated in the Application in a lawful manner. On November 19, 2018, the Commission issued a Secretarial Letter that acknowledged receipt of the Application and directed Joint Applicants to publish notice of the Application once in a newspaper having a general circulation in the area involved and file proof of publication with the Commission on or before December 31, 2018. The letter also indicated that notice of the Application would be published in the *Pennsylvania Bulletin* on December 1, 2018, and that the deadline for filing protests and petitions to intervene was December 31, 2018. On December 6, 2018, the Joint Applicants filed their Direct Testimony. OSBA filed a Notice of Appearance and a Notice of Intervention and Protest on December 7, 2018. On December 11, 2018, I&E filed two Notices of Appearance. Also on December 11, 2018, UWUA filed a Petition to Intervene. On December 19, 2018, the Laborers' District Council filed a Petition to Intervene and Notice of Appearance. Also on December 19, 2018, OCA filed a Protest and Public Statement. OCA additionally filed Notices of Appearance on January 4, 2019. On December 21, 2018, PIOGA and United States Steel Corporation ("U.S. Steel") each filed a Petition to Intervene. In addition, Equitrans, L.P. ("Equitrans") filed a Petition to Intervene and Notice of Appearance. Also on December 21, 2018, the Commission issued a Notice of a Call-In Telephonic Prehearing Conference. On December 26, 2018, Duquesne Light filed a Petition to Intervene. On December 27, 2018, CAUSE-PA filed a Petition to Intervene. On December 28, 2018, Aqua filed Proofs of Publication of Notice of the Application with the Commission. On December 31, 2018, NGS/RESA jointly filed a Petition to Intervene. Direct Energy also filed a Petition to Intervene. On January 18, 2019, a Prehearing Conference was held before the ALJs. A procedural schedule was established, all interventions were granted, modified discovery rules were adopted and other procedural issues were discussed. No parties identified a substantial public interest in conducting a public input hearing, and none was scheduled. On January 24, 2019, the ALJs issued a Prehearing Order, which memorialized matters decided and agreed upon by the parties attending the Prehearing Conference. On February 6, 2019, U.S. Steel filed a Petition for Leave to Withdraw its Petition to Intervene. By Interim Order dated February 19, 2019, U.S. Steel's Petition for Leave to Withdraw was granted. On February 11, 2019, Joint Applicants filed an unopposed Motion for Protective Order. By Interim Order entered February 14, 2019, the ALJs granted the Motion for Protective Order. On March 25, 2019, Joint Applicants filed revised Direct Testimony. Joint Applicants served responses to over 540 interrogatories of the parties, many of which contained multiple subparts. On April 2, 2019, other parties served direct testimony, in accordance with the procedural schedule. On April 30, 2019, rebuttal testimony was served, On May 21, 2019, surrebuttal testimony was served. Numerous settlement proposals were circulated among parties to the proceeding and multiple settlement conferences and discussions were held. All parties to the proceeding were provided opportunities to participate in settlement discussions. Ultimately, most, but not all, parties were able to achieve a complete settlement of the Application proceeding prior to the scheduled dates for hearings. The final terms were shared with parties opposing the settlement in advance of the scheduled dates for hearings. On June 11, 2019, hearings were held in the proceeding. Terms of the non-unanimous settlement were provided as Settlement Parties Joint Exhibit No. 1, and witnesses for Joint Applicants, I&E and OSBA were cross-examined. Cross-examination included questions involving provisions of the non-unanimous settlement. Pursuant to agreement of the parties, the ALJs directed that the Joint Petition for Settlement be filed no later than June 26, 2019, and that parties opposing the Joint Petition for Settlement provide comments on the proposed settlement as part of their Main Briefs. Main Briefs are due July 10, 2019, and Reply Briefs are due July 25, 2019. #### III. <u>DISCUSSION</u> ### A. THE SETTLEMENT WILL AFFIRMATIVELY BENEFIT THE PUBLIC INTEREST IN A SUBSTANTIAL WAY The Proposed Transaction, as conditioned by the Settlement, will affirmatively promote the public interest in a substantial way, as required by *City of York v. Pa. Pub. Util. Comm'n*, 449 Pa. 136, 295 A.2d 825 (Pa. 1972).³ The Application (Joint Applicants Exhibit DJS-1), and the Joint Applicants direct, ⁴ rebuttal, ⁵ surrebuttal, ⁶ and rejoinder ⁷ testimony admitted into the record ³ In *Popowsky v. Pennsylvania Public Utility Commission*, 937 A.2d 1040 (Pa. 2007), the Supreme Court of Pennsylvania interpreted the Pennsylvania Public Utility Code and the *City of York* standard as satisfied by a simple preponderance of the evidence of benefits and that such burden can be shown by a likelihood or probability of public benefits that need not be quantified or guaranteed. ⁴ The Joint Applicants admitted the following pieces of direct testimony and exhibits into the record in this proceeding: Joint Applicants Statement No. 1 Revised – The Direct Testimony of Christopher H. Franklin (PUBLIC and CONFIDENTIAL versions); Joint Applicants Statement No. 2 – The Direct Testimony of Daniel J. Schuller and Joint Applicants Exhibit DJS-1, Joint Applicants Exhibit DJS-2 (comprised of Public Appendix A-1 to the Application and HIGHLY CONFIDENTIAL Appendix A-2 to the Application); Joint Applicants Statement No. 3 Revised – The Direct Testimony of Morgan O'Brien (PUBLIC and CONFIDENTIAL versions); Joint Applicants Statement No. 4 Revised – The Direct Testimony of Richard S. Fox (PUBLIC and CONFIDENTIAL versions); and Joint Applicants Statement No. 5 Revised – The Direct Testimony of James C. Barbato (PUBLIC and CONFIDENTIAL versions). Joint Applicants admitted the following pieces of rebuttal testimony and exhibits into the record: Joint Applicants Statement No. 1-R – The Rebuttal Testimony of Christopher H. Franklin (Public, Confidential and HIGHLY CONFIDENTIAL – STATUTORY ADVOCATES ONLY versions), and associated Joint Applicants Exhibits CHF-1R, CHF-2R, CHF-3R (HIGHLY CONFIDENTIAL – STATUTORY ADVOCATES ONLY) and Exhibit CHF-4R (HIGHLY CONFIDENTIAL – STATUTORY ADVOCATES ONLY); Joint Applicants Statement No. 2-R – The Rebuttal Testimony of Daniel J. Schuller (Public and HIGHLY CONFIDENTIAL versions), and associated exhibits Joint Applicants Exhibit DJS-1R (CORRECTED), DJS-2R, DJS-3R (CONFIDENTIAL), DJS-4R, DJS-5R and DJS-6R; Joint Applicants Statement No. 3-R – The Rebuttal Testimony of Morgan O'Brien; Joint Applicants Statement No. 4-R – The Rebuttal Testimony of Richard S. Fox (Public, Confidential and HIGHLY CONFIDENTIAL versions); Joint Applicants Statement No. 5-R – The Rebuttal Testimony of James C. Barbato and associated Joint Applicants Exhibits JCB-1R and JCB-2R; Joint Applicants Statement No. 6-R – The Rebuttal Testimony of Joseph A. Gregorini and associated Joint Applicants Exhibit JAG-1R, JAG-2R and JAG-3R; and Joint Applicants Statement No. 7-R – The Rebuttal Testimony of Georgetta Parisi-Knup and associated Joint Applicants Exhibit GPK-1R. ⁶ The Joint Applicants admitted Joint Applicants Statement No. 6-SR — The Surrebuttal Testimony of Joseph A. Gregorini into the record. at this proceeding contain substantial evidence demonstrating the numerous public benefits of the Proposed Transaction in the areas of (1) long-term, public, Pennsylvania-based ownership, (2) combined infrastructure experience, (3) maintaining and creating Pennsylvania-based jobs, (4) long-term efficiencies, and (5) maintaining and strengthening the Joint Applicants' community presence in Pennsylvania. Moreover, the Joint Applicants Exhibit DJS-1R (CORRECTED) detailed all of the commitments which Aqua America would accept as additional conditions to the Commission's approval of the Proposed Transaction. The commitments contained in Joint Applicants Exhibit DJS-1R (CORRECTED) included a number of proposed conditions presented in the other parties' direct testimony, which were agreed to in the spirit of compromise and to provide additional public benefits. (Joint App. St. No. 1-R (CORRECTED), pp. 2-3; Joint App. St. No. 2-R, pp. 1-2.) Reviewed as a whole, the Joint Applicants' testimony and exhibits demonstrate that, even without the additional, beneficial conditions contemplated by the Joint Petition for Settlement, the Proposed Transaction is in the public interest and should be approved. However, in addition to these numerous, substantial public benefits identified by the Joint Applicants, the conditions contained in the Joint Petition for Settlement will provide additional affirmative public benefits that further support the approval of the Proposed Transaction. As detailed below, the conditions contemplated by the Joint Petition for Settlement in many cases affirm the public benefits identified in the Joint Applicants' testimony and exhibits, affirm the additional beneficial conditions Aqua America identified that it would accept as conditions to the approval of the Proposed Transaction in Joint Applicants' Exhibit DJS-1R (CORRECTED), and build upon these commitments to create additional benefits for the public. Therefore, and for the ⁷ The Joint
Applicants admitted the following pieces of rejoinder testimony into the record: Joint Applicants Statement No. 2-RJ – The Rejoinder Testimony of Daniel J. Schuller (Public and CONFIDENTIAL versions); and Joint Applicants Statement No. 5-RJ – The Rejoinder Testimony of James C. Barbato. reasons set forth below, the Joint Petition for Settlement should be approved without modifications. # 1. Aqua America Is A Financially Strong, Public Owner Dedicated To The Long-Term Ownership And Management of Long-Lived Public Utility Assets. Aqua America is the second largest investor-owned water utility in the country and is a financially strong owner and manager of pipe-based utility assets in the United States. (Joint App. Exhibit DJS-1, p. 21.) Aqua America owns and operates 1,486 water systems across its eight-state footprint, producing more than 82 billion gallons of quality drinking water in 2017. (Joint App. Exhibit DJS-1, p. 21.) In addition, Aqua America is a long-term investor in utility operations, focused on long-term ownership; it has owned and operated water systems in Pennsylvania for over 130 years. (Joint App. St. 1 (REVISED), pp. 9-10 (PUBLIC).) Over the course of its ownership of public utility assets in Pennsylvania, and in other states, Aqua America has demonstrated its long-term commitments to its existing and acquired customers. To that end, Aqua America invests in new and replacement facilities to improve service and maintain the acquired assets and customers. (Joint App. St. 1 (REVISED), p. 9-10 (PUBLIC).) This experience and long-term focus will ensure that the Peoples Companies continue to prosper under new ownership. The Peoples Companies have improved under SteelRiver ownership, and both SteelRiver and SRIFNA made commitments in prior acquisition proceedings to address the concerns raised by equity fund ownership of public utilities in response to the ten-factor test set forth in *Application of Penn Estates Utilities, Inc.*, Docket Nos. A-210072F0003, et al., 2006 Pa. PUC LEXIS 88, 252 P.U.R.4th 131 (Order dated Oct. 2, 2006). (Joint App. Exhibit DJS-1, p. 27.) Notwithstanding this commitment, the transfer to a publicly-traded corporation would provide important benefits, including: (1) expanded access to equity capital - Aqua America raises equity capital through public stock issuances; (2) enhanced transparency in corporate governance; (3) enhanced transparency as to capital structure; and (4) enhanced transparency as to creditworthinees. (Joint App. Exhibit DJS-1, pp. 27-29; Joint App. St. No. 2, pp. 8-11.) The acquisition will also mean that the Peoples Companies will return to ownership by a Pennsylvania-based company. For over 130 years, Aqua America and its predecessor entity, Pennsylvania Suburban Corporation, has operated in Pennsylvania. (Joint App. St. No. 1 (REVISED), pp. 8-10.) This strong Pennsylvania connection ensures that the new ownership of the Peoples Companies understands and is prepared to respond to the Commission's concerns and issues of importance to Pennsylvania, including jobs, expanded access to reasonably priced utility service, environmental initiatives and community involvement. Furthermore, Aqua America's long-term focus aligns with the long-lived utility assets it seeks to acquire. SRIFNA has been an owner of the relevant assets for less than 10 years and Aqua America intends to own the Peoples Companies for the long-term as it has its other assets. (Joint App. St. No. 1-R, p. 10 (PUBLIC).) For example, as a part of this long-term ownership strategy, Aqua America has committed to further accelerate the replacement of the Peoples Companies' at-risk pipe. (Joint App. St. No. 1-R, pp. 9-10 (PUBLIC); Joint App. St. No. 5-R, pp. 16-27.) In addition, Aqua America provided an exhibit comparing its long term commitment borrowing strategy to that of its current owner, which directly benefits customers. (Joint App. Exh. No. CHF-1R.) The record evidence demonstrates that Aqua America is, and will continue to be, incentivized to make long-term investment decisions that benefit customers and other stakeholders immediately. Finally, Aqua America demonstrated that the Proposed Transaction has not, and will not, impact its ability to continue to raise the capital necessary to support its long-term ownership, operation and management of long-lived public utility assets. Through its operating subsidiaries in eight states, Aqua America has over \$5.4 billion in utility assets, and \$809 million in annual revenues. (Joint App. St. No. 2, p. 3.) Aqua America fully described how it intended to finance the Proposed Transaction (Joint App. St. No. 2, pp. 4-5) and, as a part of this proceeding, demonstrated that it was able to finance the Proposed Transaction as intended, securing the necessary debt and equity financing under attractive terms. As a result, the Proposed Transaction will enhance the financial profile of Aqua America and its ability to access both debt and equity capital in the future as needed. (*See* Joint App. St. No. 2-R, pp. 3-17 (PUBLIC).) Approval of the Joint Petition for Settlement will provide for the transfer of the Peoples Companies to Aqua America. The Settlement provides a substantial, affirmative public benefit by ensuring that the Peoples Companies are transferred to a financially strong, publicly owned and Pennsylvania-based, long-term owner. ### 2. The Settlement Provides For The Expeditious Repair And Replacement Of The Goodwin and Tombaugh Gathering Systems. From the beginning of this proceeding, several parties identified concerns regarding the existing Goodwin and Tombaugh Gathering Systems ("G/T Systems") in their direct testimony and elsewhere, which are currently owned by PNG Gathering, LLC. (See, e.g., I&E St. No. 2, pp. 3-18; OCA St. No. 4, pp. 2-7; PIOGA St No. 1R, pp. 3-9.) The Joint Applicants, and Aqua America in particular, recognized that "the G/T Systems present a set of complex issues to which there may be no perfect answer in solving." (Joint App. St. No. 5-R, p. 4; see also Tr. 105:8-11.) Since this issue was raised by several parties, in order to create a path toward resolving these issues, the Joint Applicants made two proposals to address other parties' concerns. In particular, Aqua America proposed to (1) file with the Commission the study required by the 2013 Peoples/Equitable Settlement and adhere to the process for addressing the G/T Systems set forth therein and, alternatively (2) to replace all bare steel pipe in the G/T Systems in accordance with Scenario 1 detailed in the study. (Joint App. St. No. 5-R, p. 14; Joint App. St. No. 6-R, pp. 8-10.) The replacement of all the bare steel pipe of the G/T Systems would benefit the public by: (1) allowing the existing G/T Systems' residential customers and local businesses to remain on low-cost, abundant, natural gas; (2) avoiding abandonment and conversion of existing customers to potentially higher cost alternative fuel sources; (3) ensuring that existing, shallow-well producers can continue to provide gas into the system; and (4) improving the overall safety of the system as further explained below. (Joint App. St. 5-R, pp. 14-15; Tr. 170-172.) The Joint Petition for Settlement provides these substantial affirmative public benefits by affirming Aqua America's commitment to the prompt replacement and remediation of the G/T Systems. Aqua America committed to the replacement of bare steel pipeline within the G/T System within seven years. (Settlement, ¶ 29.) The capital associated with the replacement and remediation of the G/T Systems will be recovered through a base rate case and the remediation efforts will occur concurrently with the Peoples Companies' other replacement projects. (Settlement, ¶ 30.) In addition, as capital is completed and placed in service, the plant will be transferred to Peoples Natural Gas, from PNG Gathering, LLC, become regulated under the Commission's jurisdiction and classified as distribution pipeline for safety purposes following the applicable pipeline safety regulations. (Settlement, ¶ 31.) Together, these provisions established a defined timeline for the replacement and remediation of these troubled systems, which would not otherwise be in effect without the Proposed Transaction as modified by the Joint Petition for Settlement. (See Tr. 78:23-79:4.) The plan contemplated by the Joint Petition for Settlement also includes several commitments designed to provide important safety benefits. The Settlement confirms that I&E's Pipeline Safety Division will be provided consistent access to the G/T Systems to inspect and monitor their remediation. (Settlement, ¶ 35.) In addition, the Settlement provides for a plan to monitor and reduce Unaccounted For Gas ("UFG") levels on the system and increasing the frequency at which Peoples Natural Gas will perform leak surveys—*i.e.* from once every three years, to once a year. (Settlement, ¶ 37.) Moreover, the Settlement contains substantial commitments to repair leaks near houses, replace service lines and move inside meters outside (Settlement, ¶¶ 38-40), and each of these actions will improve the safety of the Peoples Companies customers, employees and the public who interface with the system. (*See* Joint App. St. No. 5-R, p. 16; *see also* Tr. 90:13-91:1.) Finally, the remediation and replacement plan contemplated by the Joint Petition for Settlement contains specific commitments regarding the cost of remediation and replacement, and the recovery of those costs. (Settlement, ¶¶ 32-34.) The 2013 Peoples/Equitable Settlement contemplated full recovery of the costs associated with the replacement and remediation of the G/T Systems. (Joint App. St. No. 3-R, pp. 4-5; Joint App. St. No. 5-R, p. 12.) The Settlement, however, provides that regardless of the actual capital spent to rehabilitate the systems, Aqua America will provide all Peoples Companies' customers a rate credit of \$13 million before the end of 2019.
(Settlement, ¶ 32.) This rate credit provides an additional, immediate financial benefit to the customers of the Peoples Companies, which would not exist but for the Settlement. (See Tr. 80:16-22, 147:14-18.) The resolution of the G/T Systems issue reflects a balancing of interests and should be accepted. Nearly 1,700 Peoples Natural Gas customers are currently served off of the G/T Systems. The Peoples Companies cannot abandon service to any of those customers without first proving that abandonment would be in the public interest. *See* 66 Pa. C.S. § 1102(a)(2). While reconstruction of the G/T Systems would have a modest, 1% increase to the average residential Peoples Natural Gas customer bill, the very nature of utility service and rates is to spread costs among a larger base, even where a specific project may only benefit certain customers, recognizing that future projects benefiting other customers may be similarly spread. Moreover, the impact of abandonment would likely: require abandonment of nearly 1,000 families and businesses, increase the energy burden of the abandoned customers by as much as 300%-400%, and deprive low-income or payment-troubled customers of the benefits of the Peoples Companies' low-income programs and the Commission's service termination protections. (*See* Joint App. St. No. 5-RJ, pp. 2-4; Tr. 170-172, 173-174.) Further explanation of the reasons and benefits of the Settlement related to the G/T Systems will be presented in Joint Applicants' brief. The parties to this proceeding have all recognized that the current status of the G/T Systems represent a complex issue that has not yet been satisfactorily resolved. The Proposed Transaction, as conditioned by the Joint Petition for Settlement, provides a defined path toward a solution that maintains service to existing public utility customers, improves the overall safety of these systems, and balances the economic interests of the Joint Applicants and existing customers. # 3. The Settlement Contains A Rate Credit And Numerous Financial Safeguards That Benefit Aqua PA's and the Peoples Companies' Customers. The Joint Applicants committed in their initial filing that the Proposed Transaction would not have an immediate, adverse effect on the rates of existing utility customers. (Joint App. Exh. DJS-1, pp. 19-20.) The Joint Applicants demonstrated that Aqua America would be able to adequately finance of the Proposed Transaction, without impacting rates. (Joint App. St. No. 2, pp. 3-7.) They further committed that the acquisition premium and transaction costs would not be recovered in rates. (Joint App. St. No. 2, p. 6.) Additionally, they committed to maintaining the existing capital structures of Aqua PA and the Peoples Companies. (Joint App. St. No. 2, p. 6.) Several of the parties argued that the Proposed Transaction might have a negative impact on customers' rates, because the purchase price might present a substantial risk to the financial stability of the combined companies following closing and/or no synergies would be created by the acquisition. (*See* I&E St. No. 1, pp. 9-12; OCA St. No. 1, pp. 27-33; OCA St. No. 2, pp. 25-28; OSBA St. No. 1, pp. 6-10.) The Joint Applicants addressed many of these concerns by proposing to accept a number of conditions to ensure the financial integrity of the combined entity after closing. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 5-27.)⁸ The Proposed Transaction is expected to produce long-term savings, or process improvements, in a number of back-office functions, such as finance and accounting, human resources, regulatory functions, legal functions, information technology, payroll and supply chain. (Joint App. St. No. 4-R, p. 4.) Other areas of overlap include: fleet management, purchasing, capital planning, meter reading, customer field services, engineering management, budgeting, planning, execution and rate recovery of capital. (Joint App. St. No. 4-R, p. 4.) Although the Joint Applicants have not specifically quantified the benefits of consolidation and best practices review, Aqua America's experience with numerous utility acquisitions is that savings or process improvements will be developed. (Joint App. St. No. 4 (REVISED), pp. 10-13.) However, large, short-term synergy savings are not expected, given Aqua America's plans and commitments to retain and grow jobs, as explained later in this Statement in Support. ⁸ Joint Applicants will respond further to claims of financial risk from the Proposed Transaction in their briefs. Importantly, while no immediate synergies or savings were contemplated by the acquisition or proposed to be passed-through to customers, the Joint Applicants explicitly committed to passing any future cost savings or rate benefits that may result from the acquisition to customers in future base rate proceedings. (¶ 5; see also Joint App. St. No. 1-R, pp. 12-13; Joint App. St. No. 2-R, p. 26.) Therefore, the Joint Applicants demonstrated that, to the extent any intermediate- or long-term savings would result from the transaction, those savings would inure to the benefit of the Joint Applicants' customers. OCA contended in its direct testimony that the Joint Applicants should provide a rate credit to capture potential synergies or savings from the Proposed Transaction. (OCA St. No. 2, p. 32.) The Settlement contains an additional \$10 million rate credit provided to the customers of the Peoples Companies and Aqua PA customers in 2019. (Settlement, ¶ 41.) This rate credit provides an immediate pass through of potential savings to existing customers, and constitutes an affirmative public benefit. (See OCA St. No. 2, pp. 32-34; see also Tr. 214:11-13.) Importantly, this rate credit is in addition to the previously described \$13 million rate credit associated with the G/T Systems. Moreover, the Settlement contains numerous financial safeguards to which the Joint Applicants committed as a part of their litigation position, or were adopted to address concerns identified by other parties. For example, the Joint Applicants committed to maintaining separate books, records, and separate capital structures for the Peoples Companies, and Aqua PA will maintain separate books and records, and separate capital structures, as a part of their litigation position. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶ 7-8; see also Joint App. St. No. 2-R, pp. 20, 28, 30.) These commitments are reflected in the Settlement. (See Settlement, ¶¶ 42, 43.) In addition, the Joint Applicants unequivocally committed that goodwill, transaction or transition costs, and the equity or debt issued to finance the acquisition premium or goodwill would not be passed through to Aqua PA or the Peoples Companies or be recovered in the utilities' rates. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 6, 11-13, 17, 19-20; see also Joint App. St. No. 2-R, pp. 13, 20, 22-23, 27.) Furthermore, Agua America committed that any new incremental debt issued to finance the acquisition premium would be completely separate from the Pennsylvania utilities' balance sheets. (Joint App. Exh. No. DJS-1R (CORRECTED). ¶ 13; see also Joint App. St. No. 2-R, p. 23.) The Settlement reflects these commitments (see Settlement, ¶45, 45-47, 54, 57, 59), but also includes additional commitments that any termination fees, if the transaction is not consummated, will not be recovered from ratepayers and that Aqua America will track and account for transition costs to permit parties to review and verify such costs were excluded from the costs of service for Aqua PA or the Peoples Companies. (Settlement, ¶ 58, 60.) The Settlement also contains specific commitments, beyond the tracking of these costs to ensure there is no pass through to customers and that any accounting treatments associated with the transaction will be revenue neutral to Pennsylvania ratepayers. (See Settlement, ¶¶ 56, 63; see also Joint App. Exh. No. DJS-1R (CORRECTED), \P 23.) Furthermore, the Settlement provides Aqua America and the Peoples Companies will file a Report of Action including: the closing date, the actual total sale price, and the actual accounting entries records in Aqua's and the Peoples Companies' books that reflect the acquisition including the following: all Transaction Cost and Transition Cost accounting entries for Aqua and the Peoples Companies that are recorded on the books of each entity; all Merger related fair value, Goodwill, and/or Acquisition Premium accounting entries for Aqua and the Peoples Companies and their subsidiaries; all Merger-related tax accounting entries for Aqua and the Peoples Companies and their subsidiaries; all Merger-related debt and equity financing accounting entries for Aqua and Peoples and their subsidiaries. (Settlement, ¶ 55.) These commitments affirm the Joint Applicants' position that the Proposed Transaction will not have an impact on the rates of Aqua PA's and the Peoples Companies' customers. Beyond these commitments to ensure the transaction would be rate-neutral, the Joint Applicants further committed to appropriate debt-financing and ring-fencing protections, which would ensure the entities involved would be appropriately and separately financed. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 14, 25; see also Joint App. St. No. 2-R, pp. 21, 23-24, 29.) These protections and additional ring-fencing measures were adopted in the Settlement. (See Settlement, ¶ 48, 49, 66.) The Joint Applicants also committed to seek Commission approval for all new or amended affiliated interest agreements. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶ 9; see also Joint App. St. No. 2-R, p. 28.) This commitment was adopted in the Settlement. (See Settlement, ¶ 44.) Aqua America and the Joint Applicants also made specific commitments to address and notify the Commission of changes in credit ratings or metrics by the utilities. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 15, 24 see also Joint App. St. No. 2-R, pp. 24-25, 27.) These reporting
measures were also incorporated into the Settlement, and provide further benefits associated with the transparency of the Joint Applicants' credit metrics. (Settlement, ¶¶ 50, 64.) In addition, the Settlement includes specific commitments regarding the identification of tax impacts on the Peoples Companies resulting from post-merger participation in a federal consolidated tax return, and assurance that the acquisition will not affect accounting and ratemaking treatments of the Peoples Companies' Accumulated Deferred Income Taxes ("ADIT"), including excess deferred income taxes, accumulated deferred tax credits and net operating losses. (Settlement, ¶¶ 61, 62.) The Joint Applicants made similar commitments in their testimony, recognizing that they would be necessary to ensure the transaction did not impact rates. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 21, 22 see also Joint App. St. No. 2-R, pp. 27-28.) In addition to the conditions set forth in the Settlement that were reflected in the Joint Applicants' litigation position, additional financial protections have been incorporated into the Settlement. Both Aqua PA and the Peoples Companies will respectively maintain a debt ratio measured at an annual level of no more than 50% (inclusive of short term debt, but exclusive of goodwill) for at least five-years post-closing. (Settlement, ¶¶ 51-52.) Aqua PA and the Peoples Companies' also committed to maintain the capability of issuing their own long-term debt unless authorized otherwise by the PUC. (Settlement, ¶ 65.) These additional conditions will benefit ratepayers by ensuring that the cost of debt for each of the utilities is not negatively impacted by the Proposed Transaction. Finally, Aqua America committed to continue to seek to acquire and rehabilitate troubled Commission regulated water and wastewater systems and that the transaction will not interfere with Aqua PA's ability to finance or pursue these acquisitions. (Settlement, ¶ 53.) This commitment confirms that Pennsylvanians will continue to benefit from Aqua PA's efforts to acquire and rehabilitate troubled water and wastewater systems and that these efforts will not be hindered by the acquisition. ### 4. The Accelerated Replacement Of Higher-Risk Natural Gas Distribution Pipe Will Increase Safety and Reliability. The Joint Applicants committed to continue the existing Peoples Companies' Combined Distribution Long Term Infrastructure Improvement Plan ("LTIIP"), and to review this plan to determine whether a more aggressive approach to the replacement of at-risk pipe would benefit customers. (Joint App. Exh. No. DJS-1, p. 29; Joint App. St. 5 (REVISED), pp. 14-17.) Several of the parties raised concerns regarding Aqua America's plan to review and potentially modify the Peoples Companies' existing Combined Distribution LTIIP. (See I&E St. No. 3, pp. 8-9; I&E St. No. 4, p. 10; OSBA St. No. 1, p. 12.) In particular, I&E witness Matse contended that the Peoples Companies should submit a revised LTIIP to increase at-risk pipe replacement in the short-term and reduce replacements in later years. (I&E St. No. 3, pp. 8-9.) And, while supportive of Aqua America's commitment to increase pipeline replacement, the Laborers District Council indicated that the Peoples Companies would need to ensure construction contractors used union labor to complete these projects. (Laborers District Council St. No. 1, pp. 3, 5.) In response to these concerns, the Joint Applicants included specific commitments that detailed their proposal to accelerate the replacement of at-risk pipe, and decrease UFG on the Peoples Companies' systems. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 28-32.) These conditions would increase capital spending under the Combined Distribution LTIIP by \$30 million per year, starting in 2021, to allow for approximately 25 additional miles of pipe to be replaced each year. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶28; see also Joint App. St. No. 5-R, p. 19.) This commitment directly addresses the issue raised by I&E and accelerates the amount of pipe replaced by moving it forward in the LTIIP. Aqua America committed to filing a revised LTIIP within six months of closing, that explained the strategy for the contemplated additional pipe replacement. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶29; see also Joint App. St. No. 5-R, p. 22.) These commitments would provide for a modified plan that would ⁹ The increase would not begin until 2021, to provide time to file and receive approval of a revised LTIIP, to engage additional contractor services and to have additional Peoples Companies employees as needed to meet the accelerated replacement plan. move forward the timing of the replacement of risky pipe, to the benefit of the Peoples Companies customers. (See Tr. 175:24-176:4, 214:17-20.) This commitment to increase LTIIP replacement of at-risk pipe is a substantial public benefit, made possible by Aqua America's commitment to safety, infrastructure replacement, and access to capital for infrastructure improvement. Currently, at the end of 2021, the Peoples Companies anticipate that the number of customers remaining on at-risk pipe will be 62% of the original number served off of at-risk pipe. This number will be reduced to 25% by 2026, under the Peoples Companies' current LTIIP. These percentages will be further reduced by replacement of an additional 25 miles of pipe per year. (Joint App. St. No. 5-R, pp. 18-21.) Furthermore, to meet this increased replacement commitment, Aqua America estimates that approximately 100 new employees, inclusive of contracted labor and Peoples Companies employees, will be added. This opportunity to increase jobs in Western Pennsylvania is a further substantial public benefit. While the Joint Applicants' specific commitments set forth affirmative benefits associated with the accelerated replacement of risky pipe, the provisions of the Settlement refine and enhance these commitments. (Settlement, ¶¶ 68-72.) In particular, the Settlement makes clear that Aqua America commits to continue the Combined UFG Mitigation plan, as a part of its efforts to accelerate the replacement of risky pipe. (Settlement, ¶ 68.) In addition, the Settlement contains an additional commitment by the Peoples Companies to propose a damage prevention program by March 31, 2020, which would be designed to reduce line hit damages. (Settlement, ¶ 70.) Furthermore, the Settlement ensures that qualified operators and contractors will be utilized to accelerate the replacement of risky pipe. (Settlement, ¶¶ 71-72.) As a whole, the commitments in the Settlement associated with Reliability and Pipe Replacement constitute a comprehensive effort to more rapidly reduce the amount of risky pipe in the Peoples Companies' system and thereby improve service reliability and safety for customers, employees and the public. ## 5. The Settlement Ensures That The Peoples Companies Will Continue To Be Led By Best In Class Management. As noted by the Joint Applicants, an important part of the Proposed Transaction is the fact that it contemplates the retention of the existing management and leadership of the Peoples Companies. By retaining the individuals with the expertise in owning, managing and operating the natural gas assets of the Peoples Companies, the combined entity under Aqua America's ownership would have the managerial and utility experience necessary to operate the Peoples Companies. (See Joint App. Exh. No. DJS-1, pp. 21-23.) However, certain of the parties raised concerns regarding whether the Peoples Companies would continue to be led by individuals with significant natural gas utility experience and whether the Aqua America board possessed the requisite knowledge or expertise to own a natural gas utility in Western Pennsylvania. (*See* OCA St. No. 1, p. 13; OCA St. No. 2, pp. 66-67; I&E St. No. 1, pp. 16-17 (CONFIDENTIAL); OSBA St. No. 1, pp. 3-4 (CONFIDENTIAL); Duquesne St. No. 1, p. 7 (CONFIDENTIAL); In order to address these concerns as a part of the proceeding, the Joint Applicants proposed several acceptable conditions to ensure the Peoples Companies are owned and managed effectively. (Joint App. Exhibit No. DJS-1R (CORRECTED), ¶¶ 33-36.) These conditions included a commitment that Aqua America was adding a director to its board with natural gas experience and that it would regularly hold board meetings in Pittsburgh. (Joint App. Exhibit No. DJS-1R (CORRECTED), ¶¶ 33-34; see also Joint App. St. No. 1-R, pp. 14-15.) In addition, Aqua America committed to ensure the Peoples Companies are managed by individuals with natural gas utility experience, ensure turnover does not present public safety risks, and develop succession plans; essentially, Aqua America committed to maintain an organization structure at the Peoples Companies in which natural gas operational workers directly report to trained natural gas managers. ¹⁰ (Joint App. Exhibit No. DJS-1R (CORRECTED), ¶35; see Joint App. St. No. 1-R, pp. 28-31.) The Settlement contains several provisions that build upon the conditions identified by the Joint Applicants, and these provisions provide further benefits and assurances that the Peoples Companies will be effectively owned and managed after closing. (Settlement, ¶¶ 73-75. 78-80.) In addition to the director already added to Aqua America's board, the Settlement would ensure that Aqua America actively searches for directors with natural gas experience and provides a mechanism for the statutory advocates to monitor changes in Aqua America's board composition. (Settlement, ¶73.) Furthermore, the Settlement provides for Aqua America's board to meet with the Peoples Companies' gas distribution utility executives at least twice per year for five years post-merger, which would ensure there is beneficial interface and discourse between the Peoples Companies' executives and the new ownership. (Settlement, ¶ 78.) Such conditions go beyond normal corporate oversight, but are
acceptable to Aqua America as part of its commitment to transparency. Moreover, the Settlement contains a specific commitment for Aqua America, the Peoples Companies and Duquesne Light to attempt to collaborate for the benefit of their mutual customers and stakeholders in southwestern Pennsylvania. (Settlement, ¶ 79.) Finally, the Settlement ensures that the contemplated new owners will continue to track and comply with the Peoples Companies' prior merger commitments. (Settlement, ¶ 80; see also Settlement Parties Joint Exh. No. 3.) The Joint Applicants further note that organizational charts demonstrating this structure would be maintained were admitted as HIGHLY CONFIDENTIAL – STATUTORY ADVOCATES ONLY Exhibits CHF-3R and CHF-4R. # 6. The Settlement Provides For Additional Customer Service Improvements. Another substantial affirmative benefit of the Proposed Transaction, as modified by the Settlement, is the Joint Applicants' respective commitments to improve their customer service and related metrics. The Proposed Transaction, subject to the terms and conditions set forth in the Settlement, will have a positive effect on customer service for both the Peoples Companies' customers and Aqua PA's customers. Importantly, the Settlement reflects the Joint Applicants' commitment to maintain or increase the location and staffing of call centers and their local workforce. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶ 56; see also Joint App. St. No. 7-R, pp. 6-7.) These commitments by the Joint Applicants constitute significant public benefits because they would (1) maintain or increase Pennsylvania-based jobs, (2) ensure Pennsylvania customers are interfacing with Pennsylvania-based employees, and (3) ensure the Joint Applicants continue to maintain the call center and workforce staffing levels necessary to provide safe and reliable service. ### a. Aqua America And Aqua PA Customer Service Improvements. Aqua America has committed to improving its call center performance, to match the performance standards applicable to the Peoples Companies, which would result in improved performance compared to current levels. (Settlement, ¶ 83; see also Joint App. Exh. No. DJS-1R (CORRECTED), ¶ 39; Joint App. St. No. 7-R, pp. 3-4.) There is a substantial benefit to Aqua PA's customers associated with improved interactions with the Aqua America call center. The Settlement also provides for Aqua PA to track Pennsylvania customer complaints, and to conduct annual reviews of the tracked information to determine the cause of any adverse trends. (Settlement, ¶85.) This condition will provide Aqua PA information regarding complaint trends, which could be used to more effectively and efficiently address complaints to the benefit of its customers. In addition, the Settlement contains a commitment by Aqua PA to reduce the number of days to respond to complaints, which also will improve the service it provides to its customers beyond current levels. (Settlement, ¶ 86.) Aqua PA also commits to developing and adopting a method to track field operations appointments, similar to the method used by the Peoples Companies, and adopt performance standards that meet or exceed the standard of the Peoples Companies for this metric, for five years. (Settlement, ¶87.) Customers have increased expectations that utilities will set and meet appointments for field work, and this commitment benefits Aqua PA's customers by enhancing the service Aqua PA provides them beyond current levels. In addition, Aqua PA commits to meet its internal 2019 performance objectives as set forth in the Settlement and will continue to establish and strive to meet comparable or more strict performance objectives for five years. (Settlement, ¶88.) This commitment ensures that Aqua PA will continue to meet or exceed its existing performance metrics, which help it provide safe and reliable service to its customers. Finally, Aqua PA will provide a report to OCA, I&E, and OSBA each calendar year for a period of five years following closing regarding its achievement of these service quality metrics, which will outline the actual metrics achieved and additional actions expected to be taken in the following year to further improve customer service. (Settlement, ¶89.) This commitment further provides that if Aqua PA has not achieved an identified metric, the report must also include the reasons for the failure and Aqua PA's plan to reach the service quality metric and that Aqua PA must then convene a collaborative with OCA, I&E, and OSBA to discuss the report. In this regard, the Settlement provides an additional, substantial affirmative benefit that ensures Aqua PA will strive to meet the identified metrics and, if it does not meet a given metric, that there is a course of action to move forward. ### b. The Peoples Companies Customer Service Improvements. Aqua America will also maintain the Peoples Companies' capital expenditures at pre-acquisition budgeted levels. (Settlement, ¶84; *see also* Joint App. Exh. No. DJS-1R (CORRECTED), ¶40; Joint App. St. No. 7-R, pp. 30-31.) This commitment would ensure that the Peoples Companies continue to possess the requisite capital to provide safe and reliable service to their customers. The Peoples Companies have committed to meet performance standards at or more strict than those listed in the Settlement, for a five-year period. (Settlement, \P 91.) This commitment ensures that the Peoples Companies will continue to meet or exceed their existing performance metrics, which help them provide safe and reliable service to its customers. In addition, the Peoples Companies are committed to continuing to track their field operations appointments and continuing the existing performance standard of meeting 99% of all appointments. (Settlement, ¶ 92; see also Joint App. Exh. No. DJS-1R, ¶ 47; Joint App. St. 6-R, p. 21.) Further, the Peoples Companies are committed to meeting the overall average performance customer survey results reflected in 2017-2018 results for a period of five years. (Settlement, ¶ 93.) These commitments demonstrate that the Proposed Transaction, as modified by the Settlement, will benefit the Peoples Companies' customers by continuing the Peoples Companies' long-term commitment to finding better ways to serve their customers. (Joint App. St. No. 6-R, pp. 44-46.) Finally, the Settlement requires Aqua America to ensure that the Peoples Companies will file a similar report to the report Aqua PA has committed to file, and to have a similar plan of action if the reported metrics do not meet the levels set forth in the Settlement. (Settlement, ¶ 90.) As such, the Settlement provides an additional, substantial affirmative benefit that ensures the Peoples Companies will strive to meet the identified metrics and, if they do not meet a given metric, that there is a course of action to move forward. # c. Implementation of the Peoples Companies' SAP Platform By Aqua. The Joint Applicants identified the potential implementation of the Peoples Companies SAP platform at Aqua PA as a significant benefit of the Proposed Transaction. (Joint App. Exh. No. DJS-1, pp. 31-32; Joint App. St. No. 4 (REVISED), pp. 21-23.) While certain of the parties argued that these benefits were uncertain or speculative, the Joint Applicants demonstrated that there are concrete benefits associated with the implementation of the Peoples Companies' SAP platform at Aqua.¹¹ Customers' expectations with respect to their interactions with utilities have changed. Customers desire a number of different channels to interact and demand that the utilities provide information promptly and accurately. (Joint App. St. No. 1-R, p. 10.) The Peoples Companies have responded to those expectations through their use of the SAP platform, and Aqua America's customers can also obtain those service benefits once Aqua America installs the SAP platform as well. For instance, SAP implementation will allow Aqua PA to run a fully integrated contact center system that allows a Customer Service Representative to have immediate access to SAP customer information through automated screen pops, similar to the Peoples Companies, and would create more personalized customer interactions through additional communications channels and an online customer portal. (Joint App. St. No. 4-R, pp. 10-11.) It is also beneficial for Aqua PA to adopt and implement this platform while interfacing with the Peoples It is to be emphasized that Aqua America is not seeking to replace a recently installed customer service platform. Its existing system is aging, and a new system will be needed. (Joint App. St. No. 4-R, p. 9.) Companies, because working with an experienced utility team who has continually implemented SAP and surrounding technology will minimize risks associated with timing, budget and planning associated with adopting a new information technology platform to replace Aqua's current, aged system. (See Joint App. St. No. 4-R, pp. 11-12, 15-16.) The Settlement provides that Aqua PA will conduct a cost, benefit, timetable and rate impact analysis for implementation of the Peoples Companies' SAP system and submit the analysis and report to the OCA, I&E, & OSBA prior to any implementation of such SAP system to Aqua PA. (Settlement, ¶96.) This process recognizes the benefits associated with the implementation of SAP at Aqua PA, and provides the statutory advocates with the information necessary to validate the benefits claimed by the Joint Applicants in this proceeding. #### d. Intervention In Abandonment Proceedings. The Settlement also includes a provision that states the Peoples Companies will intervene, at the request of a statutory advocate, in any proceeding involving the potential abandonment of natural gas customers by others in an area neighboring the Peoples Companies' existing pipeline distribution system, for the purposes of studying and evaluating the possibility of the Peoples Companies extending service to
those customers. (Settlement, ¶97.) This provision addresses a recommendation proposed by the OCA, based on the Peoples Companies' historic involvement in proposed abandonments by neighboring natural gas systems. (OCA St. No. 4, pp. 8-10.) This may benefit people and businesses currently served by small gas systems in Western Pennsylvania who might otherwise lose their gas service due to the inability of current owners to continue operations. (See Joint App. St. No. 6-R, pp. 13-15; see also Tr. 154-156.) ### 7. Low-Income And Universal Service Programs. While the Proposed Transaction did not propose any changes to rates or other programs affecting low-income customers, OCA and CAUSE-PA raised concerns regarding the effect of the Proposed Transaction on low-income customers. (*See* OCA St. No. 3, pp. 32-34; *see also* CAUSE-PA St. No. 1, pp. 9-13.) The Joint Applicants addressed many of these concerns, and proposed acceptable conditions that would ensure certain benefits inured to the low-income customers of the Peoples Companies and Aqua PA if the Proposed Transaction were approved. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 58-65; *see also* Joint App. St. No. 2-R, pp. 30-31; Joint App. St. No. 6-R, pp. 42-45; Joint App. St. No. 7-R, pp. 10-11.) As described below, the Settlement will provide public benefits to the low-income customers of the Peoples Companies and Aqua PA, in addition to those that would result from the Joint Applicants' prior commitments. #### a. Benefits To The Peoples Companies' Low-Income Customers. The Peoples Companies will continue to fund their existing Universal Service Programs at levels that are not less than the funding levels proposed in its most recent Universal Service and Energy Conservation Plan for 2019-2021 at Docket No. M-2018-3003177, and Aqua America's shareholders will contribute additional funds to these programs. (Settlement, ¶¶ 98-101.) The contribution of additional funds to low-income programs will provide substantial public benefits by assisting customers to maintain gas service. In addition, the Peoples Companies will continue their long-standing partnerships with existing Community Based Organizations ("CBOs"), other stakeholder agencies, and the Peoples Universal Service Advisory Group to ensure the effective administration of these programs. (Settlement, ¶¶ 102-104.) Moreover, the Settlement contains commitments that maintain the Peoples Companies' current Universal Service organizational structure and staffing levels, and maintain the existing field employee referral program (i.e. "Help At Peoples Now"). (Settlement, ¶¶ 110-111.) These commitments maintain and improve upon the low-income programs and services currently offered to the Peoples Companies customers, and evidence Aqua America's commitment to building upon these programs in the future. #### b. Benefits to Aqua PA's Low-Income Customers Similar substantial benefits are also provided by the Joint Petition for Settlement to the low-income customers of Aqua PA. Importantly, Aqua PA will leverage the Peoples Companies' experience with programming 12 and invite one member of its current Universal Service Staff to Aqua PA's Helping Hand collaborative meetings and invite staff in charge of collections to the Peoples Companies' Universal Service Advisory Committee meetings. (Settlement, ¶¶ 105-106.) These commitments will ensure that Aqua PA's employees interface with and learn from the Peoples Companies and share in their practices with respect to low-income programming. (See Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 61-62; see also Joint App. St. No. 7-R, p. 10.) In addition, Aqua PA has committed to review the feasibility of collecting data in accordance with its recent rate case settlement in Docket No. R-2018-3003558, as set forth in each settlement. (Settlement, ¶107.) Collecting this information will provide Aqua PA additional information about the low-income population it serves, which will benefit future efforts to address these customers' needs. (*See* Joint App. Exh. No. DJS-1R (CORRECTED), ¶63; *see also* Joint App. St. No. 7-R, pp. 10-11.) Furthermore, Aqua PA will include in the Helping Hand collaborative agreed to in its recent rate case settlement at Docket No. R-2018-3003558, discussion of the development of a comprehensive universal service and conservation program that will be proposed by Aqua PA, as ¹² The Peoples Companies were recognized as having a well-structure low-income program. (CAUSE-PA St. No. 1, p. 32.) set forth in the Settlement. (Settlement, ¶ 108.) The discussion and development of this program will benefit low-income customers by creating solutions to promote water conservation that are not currently provided. (*See* Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 65; *see also* Joint App. St. No. 7-R, p. 11-12.) Finally, Aqua America's shareholders will contribute an additional \$50,000 to the hardship grant component being developed for Aqua PA's Helping Hand Program annually for four years, and further commit to evaluate whether to increase this contribution as a part of Aqua PA's next base rate case. (Settlement, ¶ 109.) This provision benefits the public because it increases funds available to low-income customers under Aqua PA's program above current levels. #### 8. Community Commitment. The Joint Petition for Settlement also affirms the Joint Applicants' commitments to the communities in which they provide utility service. Aqua PA currently participates in various volunteer opportunities and environmental initiatives, and supports non-profit organizations throughout the 32 Pennsylvania counties it serves. (Joint App. Exh. No. DJS-1, p. 32.) In addition, community commitment is one of the Peoples Companies' core values and the Peoples Companies have an active community presence in western Pennsylvania. (Joint App. Exh. No. DJS-1, p. 33.) Aqua America demonstrated that it would maintain the strong community presence of both the Peoples Companies and Aqua PA following the consummation of the transaction. (Joint App. Exh. No. DJS-1, pp. 32-33; Joint App. St. No. 1 (REVISED), pp. 14-15; Joint App. St. No. 3 (REVISED), pp. 11-12.) Paragraphs 112 through 114 of the Settlement affirm and build upon these commitments. In particular, Aqua America will commit to increasing the percentage of pre-tax net income provided as charitable contributions over present levels and maintain the corporate contributions of the Peoples Companies at present levels for not less than five years. (Settlement, ¶ 113.) These commitments will affirmatively benefit the public by maintaining and/or improving upon the Joint Applicants' existing commitments and involvement in the communities they serve. ¹³ # B. THE SETTLEMENT WILL NOT PRODUCE ANY UNREASONABLE EFFECT ON THE EMPLOYEES OF AQUA PA OR THE PEOPLES COMPANIES. Under Section 2210(a)(2) of the Code, the Commission is also required to consider the impact that a proposed acquisition of a natural gas distribution company may have on the employees of the natural gas distribution company. 66 Pa. C.S. § 2210(a)(2). The Joint Applicants demonstrated that the Proposed Transaction would not have any unreasonable effect on the employees of each public utility, because it would maintain expertise in the field of natural gas operations and management provided by employees and Pittsburgh-based leadership of PNG, Peoples Natural Gas and Peoples Gas. (Joint App. Exh. DJS-1, pp. 20-21.) In addition, the Peoples Companies would continue to honor the requirements of all union collective bargaining agreements, treat all union employees in accordance with the National Labor Relations Act and other legal requirements, and maintain their outstanding pension fund balances. (Joint App. Exh. DJS-1, p. 21.) Moreover, and importantly, the Joint Applicants demonstrated that the Proposed Transaction would maintain jobs in Pennsylvania, and provide expanded job opportunities for both gas and water/wastewater employees under combined ownership. (Joint App. Exh. DJS-1, pp. 30-31.) The Joint Applicants confirmed they would accept conditions that affirm these commitments. (Joint App. Exh. DJS-1R (CORRECTED), ¶¶ 32, 35-37, 56-57.) The commitments set forth in Joint App. Exh. DJS-1R (CORRECTED), included: (1) a commitment ¹³ The Peoples Companies' commitments to provide specified levels of charitable contributions expire after 2019. (See Settlement Parties Exhibit No. 2, p. 9.) to maintain a 95% benchmark of utilized contractors having an existing collective bargaining relationship with a union (¶ 32; see also Joint App. St. No. 4-R, p. 21); (2) the assurance that the Peoples Companies will continue to be led by individuals with extensive natural gas operational management and natural gas utility experience (¶ 35; see also Joint App. St. No. 1-R, pp. 28-31); (3) a commitment to maintain current field office staffing levels at the baseline staffing levels existing at the time of closing, for the next three years (¶ 36; see also Joint App. St. No. 4-R, pp. 17-18); (4) explicitly and unequivocally committing to adhere to the collective bargaining agreements in effect at the time of closing (¶ 37; see also Joint App. St. No. 4-R, p. 18); (5) maintain or increase the location and staffing of the Joint Applicants' respective call centers and local workforce (¶ 56; see also Joint App. St. No. 7-R, pp. 6-7); and (6) maintain the Peoples Companies' corporate headquarters at the current Pittsburgh location, until the existing lease expires (¶ 57; see also Joint App. St. No. 1-R, p. 18). As such, the Joint Applicants demonstrated that the Proposed Transaction would not negatively impact, but would instead benefit, the Peoples Companies' employees. The Settlement affirms these commitments and, in some cases, provides additional benefits to the Joint Applicants' employees. (Settlement, ¶¶ 72, 75-77, 81-82, 94-95.) Paragraph 72 affirms the commitment set forth in paragraph 32 of Joint Applicants
Exhibit DJS-1R (CORRECTED) and provides the same public benefits identified by the Joint Applicants. The Settlement also provides for additional benefits associated with the management of the Peoples Companies, and contains a further commitment that such management "possess best in class natural gas distribution utility experience." (Settlement, ¶ 75.) In addition, the Settlement provides a more specific commitment to maintaining field office staffing levels, including the retention of union-represented field employees (Settlement, ¶ 76), and explicitly and unequivocally confirms the commitment evidence in Joint Applicants Exhibit DJS-1R (CORRECTED) that Aqua PA and the Peoples Companies will adhere to the collective bargaining agreement in effect at the closing. (Settlement, ¶ 77.) The Settlement further affirms the Joint Applicants' commitment to maintaining the existing corporate headquarters of the Peoples Companies until the current lease expires (*see* Settlement, ¶ 81; Joint App. Exh. No. DJS-1R (CORRECTED), ¶ 57), but also provides an additional benefit by ensuring the Peoples Companies will not move their headquarters outside of their service territory without Commission approval. (Settlement, ¶ 82.) The Settlement affirms the Joint Applicants' commitment to maintaining or increasing the location and staffing of call center employees in Pennsylvania. (Settlement, ¶¶ 94-95.) These provisions of the Settlement also ensure that the Peoples Companies' call center will be maintained within the Peoples Companies' service territory and that any significant reductions in call center staffing or the transfer of call center employment outside of Pennsylvania will be subject to Commission approval. In addition, as explained in Section III.A.4, above, the Commitment to increase LTIIP spending by at least \$30 million per year is expected to result in new employment opportunities, as "live gas" connections associated with replacement of pipes will increase. In summary, the Proposed Transaction, as modified by the Joint Petition for Settlement, will not have an adverse impact on the employees of the Peoples Companies, or on the employees of Aqua PA. In fact, the Proposed Transaction, as modified by the Settlement, will provide substantial public benefits by ensuring that call center, field-staffing and other jobs are kept in Pennsylvania, and by increasing jobs in Western Pennsylvania. # C. THE SETTLEMENT WILL IMPROVE THE ENVIRONMENT FOR RETAIL GAS COMPETITION. Under Section 2210(a)(1) of the Code, the Commission is required to consider whether a proposed acquisition of the securities of a natural gas distribution company is likely to result in anticompetitive or discriminatory conduct. 66 Pa. C.S. § 2210(a). The Joint Applicants demonstrated that the Proposed Transaction would not have an anticompetitive impact on retail gas competition, because all rates, terms and conditions that have an impact on retail competition in the Peoples Companies' respective service territories would remain unaffected by the Proposed Transaction. (Joint App. Exh. DJS-1, p. 20.) Furthermore, as an owner of water and wastewater utilities, Aqua America will not create anti-competitive or discriminatory conditions. However, the NGS Parties/RESA and Direct Energy proposed various modifications to the Peoples Companies' choice programs and supplier tariffs, which they asserted would enhance retail gas competition. (NGS/RESA St. No. 1, pp. 7-10, 14-19; Direct Energy St. No. 1, pp. 4-8.) In response to the testimony of the NGS Parties/RESA and Direct Energy, the Joint Applicants made specific commitments to maintain and enhance the existing choice and transportation programs of the Peoples Companies. These commitments are a further public benefit of the Proposed Transaction. (Joint App. Exh. No. DJS-1R (CORRECTED), ¶¶ 66-73.) Specifically, the Peoples Companies would maintain: (1) the Local Production Pool Tracking system (¶ 68; see also Joint App. St. No. 6-R, p. 38); (2) the upgraded Electronic Bulletin Board (¶ 69; see also Joint App. St. No. 6-R, p. 38); (3) the Local Production Pool invoicing and associated identifying information (¶ 70; see also Joint App. St. No. 6-R, p. 38); and (4) the group contact e-mail process (¶ 71; see also Joint App. St. No. 6-R, p. 38). In addition, the Peoples Companies committed to programmatic changes that would enhance retail gas competition, including: (1) providing natural gas suppliers with heating and base load information for customers, including the weather station associated with the customer, upon request (¶ 66; see also Joint App. St. No. 6-R, p. 37); (2) providing a minimum of 20 rate codes, up to 40 rate codes, per supply pool (¶ 67; see also Joint App. St. No. 6-R, p. 36); (3) examining potential opportunities to expedite issuance of daily delivery requirements and capacity requests (¶ 72; see also Joint App. St. No. 6-R, p. 37); and (4) identifying customers' billing cycles on customers' invoices, to the extent that suppliers find this information valuable and are willing to pay for it (¶ 73; see also Joint App. St. No. 6-R, p. 38). These commitments address many of the concerns identified by the NGS Parties/RESA and Direct Energy and enhance the competitive retail gas landscape in the Peoples Companies' service territories. (See NGS/RESA St. No. 1-SR, pp. 10-11; see also Direct Energy St. No. 1-SR, pp. 2-3.) The Settlement provides affirmative benefits by affirming these commitments and, in some cases, provides further modifications and enhancements to the Peoples Companies' choice and transportation programs. (Settlement, ¶¶115-128.) The Settlement refines the Peoples Companies' commitment to provide heat load and base load information, by committing to provide this information for Priority One Choice pools on a monthly basis, requiring customer authorization for this requested information for non-residential customers with load greater than 300 mcf/year, and committing to provide the daily temperatures used to produce Priority One Choice daily targets. (Settlement, ¶¶115-117.) It also provides for additional rate codes, up to 50 with an absolute maximum of 100, which enhances the commitment set forth in Joint Applicants Exhibit DJS-1R (CORRECTED). (Settlement, ¶118.) The Settlement also contains an additional commitment to modify the eligibility criteria for Rate SGS customers, which directly addresses the request of the NGS Parties/RESA. (Settlement, ¶119; see also NGS/RESA St. No. 1-SR, p. 10.) Furthermore, it refines and enhances the information associated with customers' billing cycles and customer burns that will be provided to suppliers, which addresses the concerns and recommendations proposed by the NGS Parties/RESA and Direct Energy. (Settlement, ¶ 124, 126-127; *see also* NGS/RESA St. No. 1-SR, pp. 11-12; Direct Energy St. No. 1-SR, pp. 3-4.) Finally, the Settlement contains a commitment for the Peoples Companies to undertake a process to obtain the input of interested stakeholders regarding the broad subject of increasing customer participation in the competitive natural gas market in the Peoples Companies' service territories. (Settlement, ¶ 128.) This commitment will further the Peoples Companies' efforts to fostering a competitive retail gas environment. (See Joint App. St. No. 6-R, pp. 31-33.) #### IV. CONCLUSION The Settlement resolves all of the issues that were raised during this proceeding. For the reasons explained above, the resolution of this proceeding in accordance with the terms of the Settlement is in the public interest and meets the affirmative public benefits standard as established in *City of York*. Kimberly A. Joyce (ID # 86605) Alexander R. Stahl (ID # 317012) Regulatory Counsel Aqua America Inc. 762 West Lancaster Avenue Bryn Mawr, PA 19010 Phone: 610-645-1077 E-mail: kajoyce@aquaamerica.com E-mail: astahl@aquaamerica.com Date: June 26, 2019 Respectfully submitted, Michael W. Gang (ID # 25670) Michael W. Hassell (ID # 34851) Garrett P. Lent (ID # 321566) Post & Schell, P.C. 17 North Second Street 12th Floor Harrisburg, PA 17101-1601 Phone: 717-731-1970 Fax: 717-731-1985 E-mail: mgang@postschell.com E-mail: mhassell@postschell.com E-mail: glent@postschell.com Counsel for Aqua America, Inc. and its subsidiaries, Aqua Pennsylvania, Inc. and Aqua Pennsylvania Wastewater, Inc. William H. Roberts II, Esq. (PA ID No. 54724) Peoples Natural Gas Company LLC 375 North Shore Drive Pittsburgh, PA 15212 Phone: (412) 208-6527 E-mail: william.h.robertsii@peoples-gas.com David P. Zambi o, Esq. (PA ID # 800 Jonathan P. Nase, Esq. (PA ID# 44003) Cozen O'Connor 17 North Second Street, Suite 1410 Harrisburg, PA 17101 Phone: (717) 703-5892 Fax: (215) 989-4216 Respectfully submitted, E-mail: dzambito@cozen.com jnase@cozen.com Date: June 26, 2019 Counsel for Peoples Natural Gas Company LLC and Peoples Gas Company LLC Appendix B ### BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION Joint Application of Aqua America, Inc., Aqua PA, Inc., Aqua PA Wastewater, Inc., Peoples Natural Gas Company LLC, and Peoples Gas Company LLC For All of the Authority and the Necessary Certificates of Public : Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC, and Peoples Gas Company LLC By Way of the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America, Inc. Docket Nos. A-2018-3006061 A-2018-3006062 A-2018-3006063 STATEMENT OF THE OFFICE OF CONSUMER ADVOCATE IN SUPPORT OF JOINT PETITION FOR APPROVAL OF NON-UNANIMOUS, COMPLETE SETTLEMENT AMONG MOST PARTIES Darryl A. Lawrence Senior Assistant Consumer Advocate PA Attorney I.D. # 93682 E-Mail: DLawrence@paoca.org Christine Maloni Hoover Senior Assistant Consumer Advocate PA Attorney I.D. # 50026 E-Mail: CHoover@paoca.org Harrison W. Breitman Assistant Consumer Advocate PA Attorney I.D. # 320580 E-Mail: HBreitman@paoca.org J.D. Moore Assistant Consumer Advocate PA Attorney I.D. # 326292 E-Mail:
JMoore@paoca.org Office of Consumer Advocate 555 Walnut Street Forum Place, 5th Floor Harrisburg, PA 17101-1923 (717) 783-5048 Dated: June 26, 2019 Counsel for Petitioner: Tanya J. McCloskey Acting Consumer Advocate ### Table of Contents | I. Introduction | 1 | |---|----| | II. Procedural History | 1 | | III. Terms and Conditions of the Settlement | 3 | | A. Goodwin/Tombaugh Gathering Systems | 3 | | 1. Remediation of the Goodwin/Tombaugh Gathering Systems | 4 | | 2. Goodwin/Tombaugh Rate Credit | 7 | | 3. Lost-and-Unaccounted-For-Gas | 8 | | 4. Conclusion | 8 | | B. Books, Records, Rate Activity and Financing | 9 | | 1. Rate Credit | 9 | | 2. Ring-Fencing | 10 | | 3. Goodwill | 12 | | 4. Credit Downgrade | 14 | | 5. Financing the Transaction | 15 | | 6. Transaction Costs, Transition Costs, Termination Fees | 16 | | 7. Tax Implications | 18 | | 8. Short-Term Debt | 20 | | 9. Acquisition of Troubled Regulated Water/Wastewater Systems | 21 | | 10. Acquisition of Troubled Regulated Natural Gas Systems | 22 | | C. Governance and Management | 23 | | 1. Aqua Board of Directors | 23 | | 2. Peoples' Headquarters | 25 | | 3. Current Employees | 26 | | D. Service Related Commitments | 27 | | 1. Service Commitments Made by Aqua America | 27 | | 2. Service Commitments Made by the Peoples Companies | 30 | | 3. Reporting Requirements | 31 | | E. Low Income Service Programs | 32 | | F. Community Commitment | 34 | | IV. Conclusion | 36 | The Office of Consumer Advocate (OCA), one of the signatory parties to the Joint Petition for Approval of Non-Unanimous, Complete Settlement (Settlement), finds the terms and conditions of the Settlement to be in the public interest for the following reasons: #### I. INTRODUCTION In accord with Judge Long's instructions to the Parties, the OCA adopts the Introduction as set out in the Settlement and provides only the following brief procedural history. #### II. PROCEDURAL HISTORY In accord with the procedural schedule, on April 2, 2019, the OCA submitted the Direct Testimonies of Matthew I. Kahal, OCA Statement 1;¹ Ralph C. Smith, OCA Statement 2;² Barbara R. Alexander, OCA Statement 3;³ and Jerome D. Mierzwa, OCA Statement 4.⁴ On April 30, 2019, the OCA submitted the Rebuttal Testimonies of Barbara R. Alexander, OCA Statement 3-R and Jerome D. Mierzwa, OCA Statement 4-R. On May 21, 2019, the OCA submitted the Surrebuttal Mr. Kahal is an independent consultant that has been employed in the area of energy, utility, and telecommunications consulting for the past 35 years. Most of Mr. Kahal's work experience has focused on mergers, financial issues, electric utility integrated planning, plant licensing, and environmental issues. Mr. Kahal has previously testified before this Commission, as well as approximately two dozen other state commissions, federal courts, and the United States Congress in more than 400 separate regulatory cases. Mr. Smith is a Certified Public Accountant, attorney, and Senior Regulatory Consultant at Larkin & Associates, PLLC. Most of Mr. Smith's 39 years of work experience has involved utility regulation, and Mr. Smith has previously testified before this Commission, as well as 38 other state utility commissions, federal courts, and the Federal Energy Regulatory Commission. OCA Statement 2 included a Public version, Highly Confidential version, and Highly Confidential—Statutory Advocates Only version that were all served in accordance with the Protective Order adopted in case. Ms. Alexander is an attorney and the sole owner of Barbara Alexander Consulting, LLC, where she focuses on consumer protection and customer service issues associated with utility regulation. Ms. Alexander spent ten years as the Director of the Consumer Assistance Division of the Maine Public Utilities Commission prior to starting her consulting business. Ms. Alexander has been published widely and has previously testified before this Commission, as well as over 30 other state and Canadian utility commissions. Mr. Mierzwa is a principal and Vice President with Exeter Associates, Inc., where he specializes in providing public utility-related consulting services. Prior to joining Exeter Associates, Mr. Mierzwa worked for the National Fuel Gas Distribution Corporation and the National Fuel Gas Supply Corporation. Mr. Mierzwa has previously testified on more than 300 occasions before this Commission, as well as over a dozen other state utility commissions and the Federal Energy Regulatory Commission. Testimonies of Matthew I. Kahal, OCA Statement 1-SR; Ralph C. Smith, OCA Statement 2-SR; Barbara R. Alexander, OCA Statement 3-SR; and Jerome D. Mierzwa, OCA Statement 4-SR. The testimonies and accompanying exhibits of OCA witnesses Kahal, Smith, Alexander, and Mierzwa, were submitted into the record by stipulation of the Parties at the evidentiary hearing held on June 11, 2019. Pursuant to the Commission's policy of encouraging settlements that are in the public interest, the Joint Petitioners held numerous settlement discussions during the course of this proceeding. These discussions resulted in this Non-Unanimous, Complete Settlement, which addresses the numerous complex issues raised in this case. The OCA submits that the Non-Unanimous, Complete Settlement is in the public interest and in the best interest of the Applicants' customers, and should be approved without modification. The terms and conditions of the Non-Unanimous, Complete Settlement satisfactorily address issues raised in the OCA's analysis of the Applicants' filing. The OCA submits that this Settlement, taken as a whole, is a reasonable compromise in consideration of likely litigation outcomes before the Commission. While the Non-Unanimous, Complete Settlement does not reach all of the recommendations proposed by the OCA, the OCA recognizes that the Settlement is a product of compromise. The balance of compromises struck by the settling parties is critical to achieving settlement. Accordingly, the OCA urges the Commission to consider the Non-Unanimous, Complete Settlement as a whole. #### III. TERMS AND CONDITIONS OF SETTLEMENT In this Statement in Support, the OCA addresses those areas of the Settlement that specifically relate to important issues that the OCA raised in this case. The OCA expects that other parties will discuss how the Settlement's terms and conditions address their respective issues and how those parts of the Settlement support the public interest standard required for Commission approval. For the reasons discussed in greater detail below, the OCA submits that the Settlement is in the public interest and the best interest of the Applicants' customers and should be approved by the Commission without modification. ### A. Goodwin/Tombaugh Gathering Systems (Settlement § A.) The Goodwin and Tombaugh gathering systems have been a concern for a variety of stakeholders for many years. The OCA submits that the Settlement is a substantial step forward in positively addressing an issue of great importance to the customers receiving service from these systems and to the surrounding communities where these systems are located. #### 1. Remediation of the Goodwin/Tombaugh Gathering Systems The Goodwin Gathering System, located in Greene and Washington Counties, consists of approximately 250 miles of pipeline delivering gas directly to approximately 775 Equitable Division customers or Equitable Division customers served from distribution facilities that are fed by the Goodwin Gathering System. OCA St. 4 at 3. The Tombaugh Gathering System, also located in Greene and Washington Counties, consists of approximately 105 miles of pipeline delivering gas directly to approximately 770 Equitable Division customers or Equitable Division customers served from distribution facilities that are fed by the Tombaugh Gathering System. OCA St. 4 at 3. Both the Goodwin Gathering System and the Tombaugh Gathering System (collectively Goodwin-Tombaugh) are in need of remediation to address leaks and ensure safe and reliable service. OCA St. 4 at 5. The lost-and-unaccounted-for-gas (LUFG) for the Goodwin Gathering System is 82 percent and the LUFG percentage for the Tombaugh Gathering System is 44 percent. OCA St. 4 at 5. In his Direct Testimony, OCA witness Jerome D. Mierzwa noted that the Peoples Natural Gas Distribution Companies (Peoples NGDCs, PNG, or Peoples) were willing to commit the time and resources necessary to creatively work toward solutions that may enable the continuation of natural gas service to customers on the Goodwin-Tombaugh systems. OCA St. 4 at 8. Mr. Mierzwa further noted that, without a specific commitment to continue these efforts in the future, customers may be harmed. OCA St. 4 at 8. In his Rebuttal Testimony, Joint Applicant witness Joseph A. Gregorini presented three scenarios to address Goodwin-Tombaugh. JA St. 6-R at 8-11. Scenario 1 retains the entirety of both gathering systems and maintains service to all existing customers at an estimated total capital cost of \$127 million. JA St. 6-R at 8-9. Scenario 2 retains only the main Goodwin-Tombaugh trunk line systems at a total capital cost of approximately \$44.3 million. JA St. 6-R at 10. Under Scenario 2, 251 miles of pipeline would be abandoned and 560 customers would be converted to an alternative fuel. JA St. 6-R at 10. The estimated cost of conversions was \$3.4 million. JA St. 6-R at 11. Scenario 3 retains only the northern most section of the Tombaugh system, which contains the highest concentration of customers. JA St. 6-R at 11. Under Scenario 3, 66 miles of pipeline and 723 customers would be retained at a cost of \$15.8 million. JA St. 6-R at 11. Under Scenario 3, 972 customers would be converted to an alternative fuel and 325 miles of pipelines would be abandoned. JA St. 6-R at 11. The estimated costs of conversion under Scenario 3 is approximately \$5.8 million. JA St. 6-R at 11. In his Rebuttal
Testimony, Joint Applicant witness James C. Barbato stated that Aqua America is willing to replace all of the bare steel pipes in the Goodwin-Tombaugh systems in accordance with Scenario 1, as long as it is accompanied by full rate recovery. JA St. 5-R at 14. In his Surrebuttal Testimony, Mr. Mierzwa stated that rehabilitation of the Goodwin-Tombaugh Systems would provide a public benefit and that rehabilitation over a five to seven year period should be a condition of the merger. OCA St. 4-SR at 2. Mr. Mierzwa further recommended that the recoverable costs associated with the rehabilitation of the systems should be limited to the lower of actual costs or the \$127 million estimate determined by Peoples. OCA St. 4-SR at 2. In order to finally resolve the Goodwin-Tombaugh issue, the Settling Parties⁵ agreed as follows: Aqua America commits to addressing the replacement of gathering pipe representing remediation of the bare steel within the Goodwin/Tombaugh Gathering System over a seven-year timeframe. The work to begin repair and replacement of the system would begin three months after closing (such work includes engineering and planning) and the Peoples Companies and interested parties would meet to discuss and provide updates on the status of the project every six months. Settlement at ¶ 29. This provision matches Scenario 1 and closely aligns with Mr. Mierzwa's recommendation that the Goodwin-Tombaugh system be completely rehabilitated over a period of five to seven years. The Settlement also provides that: Capital replaced and remediated for the Goodwin/Tombaugh systems will be recovered through a base rate case (rather than a DSIC). In addition, remediation of the Goodwin/Tombaugh systems shall occur concurrently with the Peoples Companies' other replacement projects. Settlement at ¶ 30. This provision provides the interested parties with an opportunity to be heard in regard to capital costs incurred through replacement/remediation of Goodwin-Tombaugh instead of having costs recovered through an automatic surcharge such as the DSIC. The Settlement states that complete rehabilitation is estimated to cost \$120 million and that Peoples will receive full recovery for the actual capital spent on complete rehabilitation up to \$120 million. Settlement at ¶ 33. The Settlement provides that, if it becomes evident that the \$120 The Settling Parties are identified in the Settlement at pages 1-2. million estimate is no longer sufficient, Peoples will meet with the Statutory Advocates to discuss capital costs. <u>Id.</u> Moreover, the Settlement states that if an agreement cannot be reached, Peoples will submit a filing to the Commission for a decision on amounts over \$120 million and that all parties retain their rights to challenge or support such a filing. <u>Id.</u> Regarding abandonment, the Settlement provides that the Applicant's intent is to replace and repair all the bare steel in the system so that these existing Equitable division customers are not abandoned but that there will likely be circumstances requiring further evaluation. Settlement at ¶ 32. The Settlement notes that for circumstances requiring further evaluation, interested parties and Peoples will meet to discuss any discrete situations that may arise at or before the six-month check meetings discussed above. <u>Id.</u> The OCA submits that the Settlement represents a reasonable compromise regarding the issues raised in the OCA's testimony related to Goodwin-Tombaugh. The Settlement also provides that all company and customer service lines (curb to meter) will be replaced by Peoples as part of the Goodwin-Tombaugh replacement program. Settlement at ¶ 39. Further, the Settlement provides that: As the capital is completed and placed in service, the plant will then be transferred and become part of Peoples Natural Gas and regulated under the Commission's jurisdiction and classified as distribution pipeline and operated for safety purposes following all provisions under 49 C.F.R. § 192 for distribution pipeline. Settlement at ¶ 31. Since customers served by Goodwin-Tombaugh are currently being charged as distribution customers of Peoples (Tr. at 193), it is appropriate that plant being used to service these customers will be regulated under the Commission's jurisdiction. #### 2. Goodwin/Tombaugh Rate Credit The Settlement provides: Complete rehabilitation of the bare steel in the system is estimated to cost \$120 million in present dollars. The Peoples Companies will receive full recovery for the actual capital spent for the complete rehabilitation of the bare steel in the system up to \$120 million. During the repair and replacement of the system, if it becomes apparent that this estimate is no longer sufficient, based on the actual extent of the rehabilitation effort, the Peoples Companies and the statutory advocates will meet to discuss. If an agreement cannot be reached, the Peoples Companies will submit a filing to the Commission for decision for those amounts over the \$120 million. All parties will retain their rights to either challenge or support such a filing. Regardless of the actual capital spent to rehabilitate the systems, Aqua America agrees to provide all Peoples Companies' customers a rate credit of \$13 million. The rate credit will appear on the Peoples Companies' customers' bills before the end of 2019. Settlement ¶ 33. Therefore, regardless of capital spent, Aqua America agrees to provide all Peoples customers with a rate credit of \$13 million before the end of 2019. This provision provides some immediate benefit to Peoples customers and also serves to defray some of the costs of this important project. As provided, if remediation costs turn out to be less than the forward estimates customers still receive this upfront \$13 million credit. In the event that capital costs are estimated to exceed \$120 million as the remediation process moves along, Peoples and the statutory advocates will meet to discuss and assess the situation at that time. #### 3. Lost-and-Unaccounted-For-Gas As indicated earlier, both the Goodwin Gathering System and the Tombaugh Gathering System are in need of remediation to address leaks and ensure safe and reliable service. OCA St. 4 at 5. The LUFG for the Goodwin Gathering System is 82 percent and the LUFG percentage for the Tombaugh Gathering System is 44 percent.⁶ OCA St. 4 at 5. The Settlement provides that: Peoples Natural Gas will perform annual, instead of triennial (once every three years), leak surveys of all bare steel segments in the Goodwin/Tombaugh systems until that particular pipeline section is replaced as part of this remediation. This survey will be a walking survey in which the company will start at one end of the line and finish at the other. It should be noted that these numbers for LUFG do not necessarily indicate that the entirety of losses are due to leakage. Peoples has indicated that metering errors, lack of metering and potential gas losses due to flowback from connected production wells are all likely part of the current make up of LUFG numbers. Settlement ¶ 37. Further, every leak detected as part of the accelerated annual surveys that is within 450 feet of a house will be fixed within six months unless it is located on a line scheduled for replacement within six months. Settlement at ¶ 38. Leak detection and accelerated remediation addresses important safety concerns related to the level of LUFG on the systems, and this provision related to the level of LUFG on the Goodwin/Tombaugh Systems is in the public interest. #### 4. Conclusion There are approximately 1600 customers connected to these gathering systems. The Goodwin/Tombaugh matter has undoubtedly been an issue for many years, with little real progress made toward a final solution for these customers and the region in general. Abandonment of such significant numbers of customers—both residential customers and commercial customers—would cause economic disruption and deprive customers of the benefits of regulated service. The agreement reached here, however, will provide a permanent, safe and reasonable resolution to this matter for all concerned stakeholders. As such, the OCA submits that these Settlement provisions contain a comprehensive resolution of this important matter and should be approved without modification. #### B. Books, Records, Rate Activity and Financing (Settlement § B.) Given the size of this Transaction and the combination of a water/wastewater company with a natural gas distribution company, the OCA sought certain protections related to the financing of this Transaction, the future ratemaking treatment of acquisition premiums and other costs, and the subsequent capital structure of the Applicants. Of particular concern to the OCA was the providing of a rate credit to the Applicants customers, the amount of goodwill associated with this Transaction, the Applicants' financing plan for the Transaction, potential ring-fencing requirements, the possibility of a credit downgrade, and the Applicants' treatment of debt incurred as a result of this Transaction. #### 1. Rate Credit (Settlement ¶ 41) In his Direct Testimony, OCA witness Ralph C. Smith indicated that providing a rate credit to the Applicants' customers is one way of providing a substantial affirmative benefit as a result of the Transaction. OCA St. 2 at 28. Further, Mr. Smith explained that an appropriate rate credit amount could be determined in this proceeding based on the information already provided by the Applicants in discovery. OCA St. 2 at 32. In his Rebuttal Testimony, Aqua America CEO, Mr. Christopher H. Franklin, argued that an immediate rate credit as a result of the Transaction would result in a duplication of savings. JA St. 1-R at 12. In his Surrebuttal Testimony, Mr. Smith explained that providing a rate credit in this proceeding was appropriate because it may be difficult to quantify in a later proceeding savings or synergies
to pass on to the Applicants' customers as a result of the current Transaction. JA St. 2-SR at 10. In order to resolve this issue the Settling Parties agreed that: Aqua America will provide a one-time \$10 million rate credit to the Peoples Companies' natural gas customers, Aqua PA Water customers, and Aqua PA Wastewater customers (Aqua PA Water and Aqua PA Wastewater are collectively referred to herein as "Aqua PA" unless otherwise stated). The rate credit will appear on customer bills before the end of 2019. Settlement ¶41. The Settlement satisfies the OCA's concerns by definitively providing a rate credit to the Applicants' customers. The \$10 million rate credit in the Settlement recognizes that synergies and savings will be achieved as a result of this Transaction and passes those savings on to the Applicants' customers in the near term future, as opposed to attempting to divine possible savings that may have occurred at some future date. This rate credit is in addition to the specific \$13 million rate credit provided for Peoples customers in relation to the Goodwin/Tombaugh systems. The OCA submits that the \$10 million rate credit requirement in the Settlement is in the public interest and in the interest of the Applicants' customers. #### 2. Ring-Fencing (Settlement ¶¶ 43, 48, 49, 60) In his Direct Testimony, OCA witness Matthew Kahal noted that the Applicants had proposed some ring-fencing conditions, but expressed the need for more robust conditions to address concerns with respect to lending between corporate affiliates. OCA St. 1 at 29-30. Mr. Kahal then provided a series of recommendations related to lending between corporate affiliates, including, *inter alia*, that Peoples maintain the capability to issue new long-term debt on behalf of the Peoples companies, the Peoples companies be prohibited from providing long-term loans to affiliates, and neither the Peoples companies nor Aqua PA/Aqua PA Wastewater be permitted to mortgage their assets or provide loan guarantees for corporate affiliates. OCA St. 1 at 30. Mr. Smith also recommended that the Peoples companies and Aqua PA maintain their own long-term debt unless the Commission authorizes to the contrary. OCA St. 2 at 79-80. In his Rebuttal Testimony, Aqua witness Daniel J. Schuller accepted several of the recommendations provided by Mr. Kahal. JA St. 2-R at 23-24. The recommendations adopted by Mr. Schuller on behalf of the Applicants specifically involved concerns expressed by the OCA with respect to long-term lending between corporate affiliates and the issuance of debt by the Applicants. The Settlement memorializes the Applicants' commitments to maintain appropriate ringfencing conditions post-closing. The Settlement requires that: The Peoples Companies and Aqua PA will operate as separate corporate subsidiaries and will maintain separate accounting for the companies sufficient to provide all Commission required financial statements. Settlement ¶ 43. Additionally, the Settlement provides a floor of ring-fencing protections that the Applicants must adopt going forward: Aqua America commits to appropriate ring-fencing protections to the extent applicable to Aqua America's structure, and that are no less protective of the ring-fencing protections currently in effect for Aqua PA and the Peoples Companies. The current ring fencing includes, but is not limited to the following: - a) Aqua PA and the Peoples Companies ("Utility Subsidiaries") maintaining their status as corporate subsidiaries with their own corporate officers; - b) each of the Utility Subsidiaries issuing their own sets of financial statements pursuant to Commission requirements; - c) all transactions among the Utility Subsidiaries and their corporate affiliates (including Aqua America) taking place pursuant to the terms of a Commission-approved affiliated agreement to avoid cross subsidization; - d) each Utility Subsidiary (and PNG) maintaining the capability to issue its own long-term debt (with such debt issues subject to Commission approval if required); - e) the maintenance of maximum debt levels in the capital structure for the Utility Subsidiaries as specified in Paragraphs 51 and 52; - f) no lending by the Utility Subsidiaries to corporate affiliates for a term in excess of one year; and - g) no pledging or encumbering the assets of the Utility Subsidiaries or the provision of loan guarantees for the benefit of corporate affiliates. Settlement at ¶ 48. The Settlement also prohibits Aqua America and Peoples from lending on a long-term basis to corporate affiliates and prohibits any guarantees of debt among corporate affiliates without prior Commission approval. Settlement at ¶ 49. Finally, the Settlement prohibits the Peoples companies or Aqua PA from guaranteeing the debt of their corporate affiliates, granting liens upon their own property for reasons other than to finance their own, individual utility operations, and extending credit on a long-term basis without Commission approval. Settlement at ¶ 66. The ring-fencing provisions within the Settlement demonstrate a compromise between Aqua America's desire to acquire Peoples and the OCA's concerns with regard to the financial integrity and separation of these companies. The Settlement's ring-fencing conditions will ensure that these companies operate as separate corporate entities and will ensure that the appropriate protections are in place to protect the ratepayers of the Applicants. The OCA submits that the ring- fencing provisions within the Settlement are wholly consistent with the OCA witnesses' recommendations, are in the public interest and in the interest of the Applicants' customers. #### 3. Goodwill (Settlement ¶¶ 45, 54) In his Direct Testimony, Mr. Kahal noted that the \$4.3 billion transaction price for this acquisition exceeded the net book value of the Peoples companies by approximately \$2 billion. OCA St. 1 at 22-23. Mr. Kahal acknowledged that Aqua agreed to exclude all of this goodwill from its customers' rates. OCA St. 1 at 23. Nonetheless, Mr. Kahal expressed concern that, if recorded on Aqua's books, the goodwill amount would increase the Company's equity ratio and thereby artificially inflate Aqua's weighted average cost of capital claimed in a subsequent rate case. OCA St. 1 at 23-24. Mr. Kahal therefore recommended that any equity resulting from the goodwill associated with this Transaction be excluded from the ratemaking capital structure for all of the Applicants going forward. OCA St. 1 at 24. Similarly, in his Direct Testimony, Mr. Smith explained that "push down" accounting may provide Aqua America the opportunity to record Goodwill associated with the Transaction on the Company's books. OCA St. 2 at 39. To address this concern, Mr. Smith recommended that the Applicants commit to not recording any Goodwill associated with the Transaction on the books of the Applicants post-closing. In his Rebuttal Testimony, Mr. Schuller emphasized that any goodwill resulting from the Transaction will not be recorded on the books of any Pennsylvania utility associated with this Transaction and will not be recoverable through rates. JA St. 2-R at 13. The Settlement memorializes Mr. Kahal's and Mr. Smith's recommendations concerning the \$2 billion of goodwill associated with this Transaction. The Settlement provides: Aqua America commits that no equity or debt issued to finance the acquisition premium or goodwill will be included in ratemaking capital structure of any of the PA utility subsidiaries. Any goodwill resulting from this transaction on the balance sheet of Aqua PA or the Peoples Companies shall be excluded from that utility's ratemaking capital structure. Settlement ¶ 45. All goodwill associated with this Transaction must also be permanently excluded from the Applicants' base rates. Settlement at ¶ 54. The goodwill associated with this Transaction will not be recovered or financed by the Applicants' customers, either directly or indirectly, in the future. As a result, the Applicants' customers are not forced to shoulder the premium that Aqua is paying for the Peoples companies. The OCA submits that the provisions preventing the Applicants from recovering the \$2 billion of goodwill associated with this Transaction are in the public interest and in the interest of the Applicants' customers. #### 4. Credit Downgrade (Settlement ¶ 50) In his Direct Testimony, Mr. Kahal explained that, while both Companies currently have strong credit quality, the possibility remains that financial pressure and challenges associated with the Transaction may act to impair the credit quality of the Applicants going forward. OCA St. 1 at 32. To address this possibility, Mr. Kahal recommended that the Applicants be required to provide prompt notice to the Commission, as well as the Statutory Advocates, in the event of a credit downgrade by the Applicants to below medium triple B.⁷ OCA St. 1 at 32. In his Rebuttal Testimony, Mr. Schuller indicated that the Applicants accepted this recommendation. JA St. 2 at 24. The Settlement reflects the prompt notice requirement agreed to by the Applicants in Rebuttal Testimony. Specifically, the Settlement requires: In the event of a credit downgrade at Aqua America, PNG or Aqua PA to below medium triple B, the companies will provide notice to the Commission within 5 business days, which will state the reason for the downgrade and remedial actions intended to strengthen credit ratings. ⁷ Mr. Kahal explained that medium triple B equated to a BBB under Standard & Poor's rating system and Baa2 under Moody's rating system. Settlement ¶ 50. The requirement to provide notice to the Commission in the event of a credit downgrade satisfies the OCA's concerns. While the Applicants have strong credit ratings at present, the possibility exists that their ratings may become impaired in the future. The Settlement not only requires the Applicants to provide the reasons for the credit downgrade but
also requires a plan for how the Applicants intend to rehabilitate their credit ratings back to a strong position. The OCA submits that the provisions requiring prompt notification in the event of a credit downgrade and a remediation plan are in the public interest and in the interest of the Applicants' customers. #### 5. Financing the Transaction (Settlement ¶¶ 46, 51, 52) In his Direct Testimony, Mr. Kahal explained that the Transaction will initially be financed with a "bridge" loan, followed shortly by permanent debt and equity financing. OCA St. 1 at 27. Mr. Kahal expressed concerns, however, that Aqua America had not fully committed to a financing plan despite the assumption of a significant amount of debt by acquiring Peoples. OCA St. 1 at 27-28. Mr. Kahal therefore recommended that Aqua America commit to a financing plan for the Transaction that is comprised of at least fifty percent common equity. OCA St. 1 at 27-28. In his Rebuttal Testimony, Mr. Daniel J. Schuller accepted Mr. Kahal's recommendation to commit to a financing plan for the Transaction that is at least fifty percent common equity and further indicated that the equity raise for the Transaction had been successfully completed. JA St. 2-R at 23. The Settlement solidifies the commitment to a financing plan agreed to by Aqua America. Aqua America committed to financing the Transaction with at least fifty percent equity, which is calculated inclusive of the \$1.3 billion of debt assumed by Aqua America as a result of acquiring Peoples. Settlement at ¶ 46. Further, Aqua America commits to exclude from its subsidiaries balance sheets any new equity or debt issued to finance the Transaction. Settlement at ¶ 47. The Settlement also establishes maximum debt ratios that the Applicants can maintain post-closing by providing: - 51. The Peoples Companies will maintain a debt ratio measured at an annual level of no more than 50% (inclusive of short term debt, but exclusive of goodwill) for at least five-years post-closing. - 52. Aqua PA will maintain a debt ratio of no more than 50% (inclusive of short term debt, but exclusive of goodwill) for at least five-years post-closing. Settlement ¶¶ 51, 52. The commitments made in the Settlement demonstrate that Aqua America has a concrete plan to finance the Transaction in a fiscally responsible manner. Further, this financing plan acknowledges and addresses the OCA's concerns with respect to the amount of debt that Aqua America will assume as part of the Transaction. The OCA submits that the provisions relating to Aqua America's financing plan for the Transaction are in the public interest and in the interest of the Applicants' customers. #### 6. Transaction Costs, Transition Costs, Termination Fees (Settlement ¶ 57-59) In his Direct Testimony, Mr. Smith explained that transaction costs were costs incurred to complete the Transaction, and provided several examples, including: consultant costs and legal fees, retention payments, costs associated with shareholder meetings related to the Transaction, and potential shareholder litigation costs. OCA St. 2 at 53. Mr. Smith explained that transaction costs should be borne by the Applicants, and not the Applicants' customers because the Transaction would not have occurred except for the Applicants' decision to effectuate the Transaction. OCA St. 2 at 54. Mr. Smith acknowledged that the Applicants agreed not to seek recovery of transaction costs related to the current Transaction but further delineated exactly what costs should be considered transaction costs in this proceeding and recommended that the Applicants commit to not seeking recovery of these costs through rates. OCA St. 2 at 55-56. Mr. Smith also recommended that any transaction costs related to the current Transaction be recorded on the books of Aqua America and be specifically tracked to verify that no Transaction costs are being included in the cost of service of Aqua America or any of its subsidiaries post-closing. OCA St. 2 at 77. Similarly, Mr. Smith explained that transition costs are those "costs to achieve" the Transaction. OCA St. 2 at 58. Transition costs in this proceeding would include costs necessary to integrate and combine the Aqua entities with the Peoples entities. OCA St. 2 at 58. Specifically, these transition costs could include costs associated with the need to integrate and combine communications system, physical facilities, and certain corporate costs. OCA St. 2 at 58. Like transaction costs, Mr. Smith argued that transition costs should be borne by the Applicants and completely excluded from rates. OCA St. 2 at 59-60. Mr. Smith recommended that the Applicants commit to permanently excluding transition costs from the Applicants' rate bases and that all transition costs be recorded on the books of Aqua America and specifically tracked to verify that no transition costs are being included in the cost of service of Aqua America or any of its subsidiaries post-closing. OCA St. 2 at 59-60. Finally, Mr. Smith noted that termination fees could be incurred for failure of the Applicants to consummate the Transaction. OCA St. 2 at 57. Mr. Smith explained that any termination fees should be borne by the Applicants' shareholders and not the Applicant's customers. OCA St. 2 at 57. In his Rebuttal Testimony, Mr. Daniel J. Schuller explained that the Applicants would in no way seek to recover through rates any transaction costs or transition costs associated with the Transaction post-closing. JA St. 2-R at 26-27. Mr. Schuller did clarify, however, that costs associated with implementing the Peoples' SAP system at Aqua America's operations would be recovered through rates. JA St. 2-R at 27. In his Surrebuttal Testimony, Mr. Smith noted that the Applicants had agreed not to recover through rates any transaction or transition costs related to this Transaction. OCA St. 2-SR at 7, 11-12. Additionally, Mr. Smith explained that his recommendation to permanently exclude transaction costs and transition costs from the Applicants' rate bases did not cover the future implementation of Peoples' SAP system at Aqua America's operations. OCA St. 2-SR at 12. Mr. Smith expressed concern, however, that the Applicants did not address termination fees or how those fees may be recovered in rebuttal testimony. OCA St. 2-SR at 7-8. The Settlement addresses the OCA's concerns with respect to transaction costs, transition costs, and termination fees and incorporates many of the recommendations made by Mr. Smith throughout his testimony. With respect to transaction costs, the Settlement provides: Aqua America and the Peoples Companies will not claim in any future rate proceedings any Transaction Costs to complete the transaction. Such costs shall be borne by Aqua/Peoples Companies shareholders. All Transaction Costs shall be recorded on Aqua America and Funding books and shall be tracked to facilitate verification that none of the costs are being directly or indirectly included in cost of service for any Pennsylvania utility. #### Settlement ¶ 57. Similarly, the Settlement address transition costs by stating: Aqua America commits that no Transition costs (incremental costs incurred to facilitate integration of companies, including all costs listed in Settlement Parties Joint Exhibit No. 2 (confidential), shall be included in Aqua PA's or Peoples Companies' cost of service in any rate case. #### Settlement ¶ 59. Finally, the Settlement requires that: Any termination fees incurred if the Acquisition is not consummated shall be borne by the shareholders and will not be recovered from Pennsylvania utility ratepayers. #### Settlement ¶ 58. The Settlement ensures that any transaction costs, transition costs, and termination fees associated with the Transaction will not be shouldered by the Company's customers. Instead, the Settlement recognizes that these costs are only the result of the Applicants' desire to effectuate this Transaction, and, as such, the Applicants' shareholders should bear any transaction costs, transition costs, and termination fees. The OCA submits that the provisions requiring the Applicants' shareholders to bear any transaction costs, transition costs, and termination fees are in the public interest and in the interest of the Applicants' customers. #### 7. Tax Implications (Settlement ¶ 61, 62) In his Direct Testimony, Mr. Smith testified that conditions needed to be imposed to ensure that Peoples' income taxes did not increase as a result of the Transaction. OCA St. 2 at 60. Mr. Smith recommended that Peoples quantify the impact of constraints on Peoples' ability to monetize available tax benefits resulting from the Transaction and that Peoples report this information in subsequent cases. OCA St. 2 at 60-61. Mr. Smith also explained that the Application did not contemplate whether the Applicants would make an election under Section 338(h)(10) of the Internal Revenue Code to treat the acquisition as an asset purchase for federal income purposes. OCA St. 2 at 61. Making a Section 338(h)(10) election could eliminate the accumulated deferred income taxes (ADIT) that the Peoples companies had accumulated over time. OCA St. 2 at 61. ADIT acts as a substantial deduction to a utility's rate base, and Mr. Smith expressed concern that eliminating this ADIT balance could result in higher rates for the Applicants' customers. OCA St. 2 at 61. Mr. Smith recommended that Aqua America commit to not making a Section 338(h)(10) election. OCA St. 2 at 61. In his Surrebuttal Testimony, Mr. Schuller argued that Aqua America did not believe that the Transaction would result in any constraints on Peoples' ability to monetize available tax benefits. JA St. 2-R at 27. Additionally, Mr. Schuller explained that Aqua America never intended to make a Section 338(h)(10) election under the Internal Revenue Code. JA St. 2-R at 27-28. Mr. Schuller accepted Mr. Smith's recommendation and indicated that Aqua America will not make a
Section 338(h)(10) election post-closing. JA St. 2-R at 27-28. The Settlement incorporates the recommendations made by Mr. Smith in his Direct Testimony. The Settlement requires the Peoples companies to quantify and report the impact of constraints on Peoples' ability to monetize available tax benefits resulting from the Transaction. Settlement at ¶ 61. Additionally, Aqua America commits to not making a Section 338(h)(10) election under the Internal Revenue Code post-closing. Settlement at ¶ 62. These tax-related provisions ensure that the Applicants' customers will not experience higher rates due to eliminating Peoples' ADIT if the Company made a Section 338(h)(10) election. Additionally, any impact that the Transaction may have on Peoples' ability to monetize available tax benefits must be quantified and reported to interested parties in subsequent cases. The OCA submits that these tax-related provisions within the Settlement are in the public interest and in the interest of the Applicants' customers. #### 8. Short-Term Debt (Settlement ¶ 67) In his Direct Testimony, Mr. Kahal explained that short-term debt was an important source of financing for natural gas distribution companies because of the seasonality of natural gas operations and storage. OCA St. 1 at 33. Mr. Kahal expressed concern, however, that the revolving credit agreement that currently provides Peoples with its short-term debt needs is the Company's only means of obtaining short-term debt financing. OCA St. 1 at 34. Mr. Kahal recommended that, post-closing, the Applicants investigate the feasibility of implementing a commercial paper program to provide a second, and less expensive, means of obtaining short-term debt for Peoples. OCA St. 1 at 34. In his Rebuttal Testimony, Mr. Schuller accepted Mr. Kahal's recommendation of investigating the feasibility of implementing a commercial paper program post-closing. JA St. 2 at 25. The Settlement solidifies Aqua America's commitment to study the feasibility of implementing a commercial paper program. The Settlement requires that: Aqua America shall investigate the feasibility of establishing a commercial paper program for short-term debt financing for the Peoples Companies and Aqua America within six months of closing on the transaction. Settlement at ¶ 67. The six month deadline ensures that this investigation to supplement the revolving credit agreement is done quickly after the closing of the Transaction. The OCA submits that the provisions requiring the Applicants to investigate the feasibility of a commercial paper program are in the public interest and in the interest of the Applicants' customers. ## 9. Acquisition of Troubled Regulated Water/Wastewater Systems (Settlement ¶ 53) In his Direct Testimony, Mr. Smith explained that Aqua PA has acquired and remediated several regulated water and wastewater system in the Commonwealth that are considered "troubled" systems. OCA St. 2 at 34. Mr. Smith expressed concern that, should the current Transaction prevent Aqua PA from continuing to acquire these troubled systems, customers of these troubled systems would be at risk of receiving inadequate water service. OCA St. 2 at 35. Mr. Smith concluded that, if this were the case, then the current Transaction would be detrimental to the public interest. OCA St. 2 at 35. In his Rebuttal Testimony, Mr. Franklin argued that the current Transaction will not have any negative impact on Aqua PA's ability to acquire troubled water and wastewater systems in the future. JA St. 1-R at 16. Mr. Franklin explained that current strong interest in Aqua America's equity allows for continued access to capital for investments in the future. JA St. 1-R at 16. Additionally, Mr. Franklin indicated that Aqua America was willing to commit to continue seeking the acquisition of troubled regulated water and wastewater systems post-closing. JA St. 1-R at 16-17. The Settlement incorporates the commitment made by Mr. Franklin in his Rebuttal Testimony by providing that: Aqua America will continue to seek to acquire and rehabilitate troubled Commission regulated water and wastewater systems. The transaction will not interfere with Aqua PA's ability to finance or pursue these acquisitions. Settlement at ¶ 53. The OCA submits that the provisions requiring Aqua America to continue seeking the acquisition of troubled regulated water and wastewater systems in the Commonwealth is in the public interest. #### 10. Acquisition of Troubled Regulated Natural Gas Systems (Settlement ¶ 97) In his Direct Testimony, Mr. Mierzwa noted that the Peoples companies have been willing to work with Pennsylvania ratepayers that are faced with potential abandonment by their current natural gas service provider. OCA St. 4 at 8. Mr. Mierzwa explained that Peoples expended the time and resources necessary to maintain natural gas service for these customers despite having no obligation to do so. Id. Mr. Mierzwa expressed concern that, given the amount of debt Aqua America would incur because of the Transaction, Peoples may face constraints going forward in their attempts to assist natural gas customers facing abandonment. OCA St. 4 at 9. Mr. Mierzwa recommended that, at the request of the Statutory Advocates, Peoples be required to intervene in proceedings involving the potential abandonment of natural gas service to customers served by natural gas systems in close proximity to Peoples. OCA St. 4 at 9-10. In his Rebuttal Testimony, Mr. Gregorini indicated that Peoples was not opposed to continue providing assistance to customers facing abandonment by their natural gas service provider. JA St. 6-R at 14-15. Mr. Gregorini was concerned, however, that the recommendation provided by Mr. Mierzwa would require Peoples to intervene before the Company had a chance to evaluate the issues surrounding the abandonment or require People to intervene in matters where that the OCA was not attempting to force or compel Peoples to acquire facilities without the opportunity for analysis and consideration. OCA St. 4-SR at 4. The Settling Parties agreed to address customers facing potential abandonment in a manner that satisfies both Mr. Mierzwa's and Mr. Gregorini's concerns. Specifically, the Settlement provides: The Peoples NGDCs will intervene (at the request of any statutory advocates) in any proceeding involving the potential abandonment of natural gas customers by others in an area neighboring the Peoples Companies' existing pipeline distribution system, for the purposes of studying and evaluating the possibility of the Peoples Companies extending service to those customers. The intent of this condition is premised on the future possibility of a troubled natural gas provider needing assistance whereby it could be helpful to have another entity extend service. It is not intended to create an issue with service territory disputes and is limited to special circumstances. Settlement ¶ 97. This provision allows Peoples to continue evaluating opportunities to acquire natural gas distribution systems that are at risk of abandoning their customers post-closing. Because this provision allows ratepayers of the Commonwealth to continue enjoying the benefits of natural gas, the OCA submits that this provision is in the public interest. #### C. Governance and Management (Settlement § D.) Throughout this proceeding, the OCA expressed concern with respect to the governance and management of the Applicants post-closing. In particular, the OCA provided recommendations with regard to Aqua America's Board of Directors, the headquarters of the Peoples companies post-closing, and the impact on current employees at the Peoples companies. #### 1. Aqua Board of Directors (Settlement ¶¶ 73, 74, 78) In his Direct Testimony, Mr. Kahal noted that presently Aqua America focuses almost exclusively on regulated water/wastewater operations and explained that, post-closing, two-thirds of Aqua America would involve regulated water/wastewater operations and one-third of Aqua America would involve regulated natural gas operations. OCA St. 1 at 25. Mr. Kahal expressed concern that the current composition of Aqua America's nine-person Board of Directors lacked the natural gas experience necessary to address the safety, operational, and service issues presented by providing natural gas service. OCA St. 1 at 25-26. As a result, Mr. Kahal recommended that Aqua America add two members to its Board with natural gas utility experience. OCA St. 1 at 25-26. Additionally, Mr. Kahal recommended that at least one Board member be an independent director and that at least one Board member have ties to the Pittsburgh area. OCA St. 1 at 25. Mr. Kahal also recommended that some Board meetings be held in the Pittsburgh area. OCA St. 1 at 25. In Rebuttal Testimony, Mr. Franklin, disagreed that Mr. Kahal's recommendations were necessary to effect the Transaction. JA St. 1-R at 13-14. Mr. Franklin opposed removing or replacing current Board members and noted that Aqua America's newest proposed Board member had operational roles involving natural gas operations at the Southern Company. JA St. 1-R at 14-15. Nonetheless, Mr. Franklin agreed that as a current Board member exited or retired, Aqua would strongly consider new Board members with natural gas experience. JA St. 1-R at 15. Mr. Franklin, however, opposed the idea of limiting the selection of Board members to candidates with ties to any particular geographic area. JA St. 1-R at 15. The Settlement addresses the composition of Aqua's Board of Directors post-closing. With the addition of Aqua America's newest Board member, the Company's Board now has a new member with experience in natural gas operations. Additionally, the Settlement provides that: Aqua America currently has one Board member that is employed by a natural gas utility and all nine board of director seats will be filled at the closing of this transaction. Aqua America commits to include natural gas distribution
utility operations as a component of its search process for board membership and will endeavor to have additional members on its Board with background and experience with natural gas distribution utility operations. When any new Board member is added over the next ten years, Aqua America commits to providing notice of the change to its Board's composition to OCA, I&E, OSBA and the Commission. Such notice shall include identification of the new Board member and sufficient background on their work history and experience. The commitment acknowledges that compliance with rules regarding conflict of interest, related party transactions and director independence impact this Paragraph. ## Settlement at ¶ 73. The Settlement also requires Aqua America to hold at least one Board meeting in Pittsburgh every year for at least five years post-closing. Settlement at ¶ 74. In addition, Aqua America's Board must meet with the executive management of Peoples at least twice per year for five years post-closing, and one of these meetings must place take place in Pittsburgh, while the other must take place within Peoples' service area. Settlement at ¶ 78. The commitments made by Aqua America in the Settlement seek to ensure that Aqua America's Board will have the experience necessary to safety and effectively provide oversight as to a regulated natural gas utility within the Commonwealth. The newest addition to Aqua America's Board, an additional member proposed before settlement negotiations began, signifies Aqua America's intent to have a Board with experience in both water/wastewater operations and natural gas operations. Additionally, the Settlement facilitates open lines of communication between the Aqua America Board and Peoples' management. Required meetings between Aqua America's Board and the executive management at Peoples will introduce Aqua America's Board to regulated natural gas operations and will allow Peoples to integrate with its new holding company. The Settlement also provides the opportunity for Aqua America's Board to become familiar with the geographic region that Peoples is obligated to serve. The OCA submits that the provisions relating to Aqua America's Board of Directors are in the public interest and in the interest of the Applicants' customers. # 2. Peoples' Headquarters (Settlement ¶¶ 81, 82) With regard to the Peoples' headquarters, OCA witness Ralph C. Smith recommended that Aqua America commit to maintaining the headquarters of the Peoples companies in Pittsburgh, Pennsylvania, at least until the current lease governing the Peoples' headquarters expired on January 31, 2029. OCA St. 2 at 67-69. Mr. Franklin also acknowledged that the Applicants were willing to commit to maintaining the headquarters of the Peoples companies in Pittsburgh postclosing. JA St. 1-R at 17-18. The Settlement solidifies Mr. Franklin's commitment by providing that: - 81. Aqua America will continue to maintain the current Peoples Companies' corporate headquarters through at least January 31, 2029, at which point it will evaluate whether to exercise the option to extend the lease by 5 more years or negotiate a new lease. - 82. After January 31, 2029, the Peoples Companies commit to not moving their headquarters outside of the Peoples Companies' service territory unless through application to, and approval by, the Commission. Settlement ¶, ¶ 81, 82. The Settlement acknowledges the importance of maintaining the headquarters of the Peoples companies in Pittsburgh while Peoples transitions into an Aqua America subsidiary and requires that Peoples remain in Pittsburgh post-closing unless the Commission approves of any proposed relocation. ## 3. Current Employees (Settlement ¶¶ 76, 77) In his Direct Testimony, Mr. Smith argued that maintaining field office staffing at the Peoples companies was important because of the safety concerns presented by operating a natural gas distribution company. OCA St. 2 at 66. Mr. Smith recommended that the Applicants commit to maintaining field office staffing at least at the levels present during Peoples last base rate case. OCA St. 2 at 67. Mr. Smith also recommended that the Applicants commit to adhere to the collective bargaining agreements currently in effect post-closing. OCA St. 2 at 67. In his Rebuttal Testimony, Mr. Franklin emphasized that no planned workforce reductions were contemplated as part of this Transaction. JA St. 1-R at 20. Mr. Franklin testified that Aqua America was willing to commit to maintain field office staffing at the Peoples companies for at least the next three years post-closing. JA St. 1-R at 20. The Settlement acknowledges the commitment made by Mr. Franklin in his Rebuttal Testimony, extends that commitment, and addresses the concerns Mr. Smith expressed in his Direct Testimony. The Settlement requires that: The Peoples Companies commit to maintain at least the field staffing level for the next five years, with the baseline staffing numbers established at closing; providing however that the baseline number shall be no less than 825 employees, of which no less than 720 shall be members of UWUA, which are the actual number of field employees and union-represented field employees working in Pennsylvania field locations on October 31, 2018. The Peoples Companies agree to provide annual reports to the Commission, I&E, OSBA, OCA, and UWUA regarding field offices and staffing levels in its service territory for a period of five years. Settlement at ¶ 76. Finally, the Settlement requires that the Applicants commit to adhere to the collective bargaining agreements that are currently in effect at the time of closing. Settlement at ¶ 77. The OCA submits that the provisions associated with current employees of the Applicants are in the public interest and in the interest of the Applicants' customers. ## D. Service Related Commitments (Settlement ¶ E.) The OCA has sought to ensure that service quality and reliability would be maintained or improved as a result of this Transaction. These protections are especially important since service and reliability can often be overlooked in the process of merging Companies. OCA witness Barbara R. Alexander noted that Aqua did not provide any verifiable assurance that customer service and service quality will not deteriorate. OCA St. 3 at 12. Ms. Alexander further noted a lack of any identification of specific efficiencies or best practices that would be implemented if the Transaction were approved. <u>Id.</u> In her Direct Testimony, Ms. Alexander made several recommendations regarding service related commitments for both Aqua America and the Peoples companies. OCA St. 3 at 3-6. # 1. Service Commitments Made by Aqua America (Settlement ¶¶ 83, 85, 86-88) The Settlement includes several provisions to ensure that Aqua PA adopts Peoples' best practices. Ms. Alexander recommended that Aqua PA should be required to meet its internal 2019 performance objectives and adopt future annual performance objectives that reflect ongoing improvements and prevent deterioration of service. OCA St. 3 at 4. In regard to specific service related commitments, Aqua PA has agreed to meet its internal 2019 performance objectives as follows for five years: - i. Estimate read rate less than 0.5% - ii. Actual read rate 99% - iii. Lost time accidents 19 - iv. Responsible vehicle accidents 4.1 - v. Compliance with water regulations 99.5% - vi. Compliance with wastewater regulations –94.5% Settlement at ¶ 88. These performance objectives contain the same percentages for each respective performance objective that Ms. Alexander recommended in her Direct Testimony. OCA St. 3 at 4. The OCA submits that the Applicants' adoption of Ms. Alexander's metrics enumerating specific performance objectives helps ensure that best practices are shared between the Applicants to benefit the public. In regard to Aqua PA's specific call center performance metrics, Ms. Alexander recommended as follows: Aqua should improve the performance of its call center for Pennsylvania customers to meet or exceed the current performance of the Peoples companies. At a minimum, I recommend that Aqua meet the same performance standards that Peoples agreed to meet in the 2013 Settlement and that Peoples currently meets or exceeds: - Answer 82% calls within 30 seconds; - Achieve an average Busy-out Rate less than 0.25%; and • Achieve an average Call Abandonment Rate that is no higher than 2.5%. OCA St. 3 at 3. The Settlement adopts this recommendation with slight modification. Instead of achieving an average call abandonment rate no higher than 2.5%, the Settlement provides for an average call abandonment rate that is no higher than 4% for 2020-2021, no higher than 3% for 2022-2023, and no higher than 2.5% for 2024. Settlement at ¶ 83. This provision sufficiently addresses Ms. Alexander's concerns since it achieves a call abandonment rate that is no higher than 2.5% within a specified set of years. Specifying the amount of time to achieve a call abandonment rate no higher than 2.5% is reasonable and responsive to Ms. Alexander's recommendation that Aqua America commit to meet or exceed the current performance of Peoples. In regard to Aqua PA's tracking of customer disputes, Ms. Alexander recommended as follows in her Direct Testimony: Aqua should develop a system to track customer disputes and complaints similar to that used by Peoples to ensure that customer disputes and complaints are categorized by the major reason for the contact and conduct a root cause analysis of its customer dispute and complaint trends annually. The database for this information should include the resolution of the dispute or complaint. At least annually, Aqua should analyze the complaint database to identify red flags, the potential for infractions, and develop needed reforms to respond to this analysis. My recommendation is similar to that agreed to by Aqua in the pending settlement of its recent base rate case. OCA St. 3 at 3.
The Settlement is responsive to Ms. Alexander's recommendation and provides that Aqua PA will develop a system to track Aqua PA customer complaints in a live Excel spreadsheet, consistent with the Joint Petition for Settlement submitted in Aqua PA's base rate case at Docket Nos. R-2018-3003558 and R-2108-3003561. Settlement at ¶ 85. The Settlement further provides that Aqua PA will review this information and conduct a root cause analysis of adverse trends at least annually. Id. The OCA submits that this provision is in accordance with the Joint Petition for Settlement submitted in Aqua PA's base rate case and is a reasonable approach to developing a system that accurately tracks customer disputes and complaints. Ms. Alexander also recommended that Aqua PA adopt an internal process to track appointments for field operations and report the rate at which appointments are not kept due to Company reasons. OCA St. 3 at 3. Ms. Alexander noted that Aqua PA does not currently track whether field appointments are kept. OCA St. 3 at 14. The Settlement adopts Ms. Alexander's recommendation as follows: Aqua PA will develop and adopt a methodology to track whether appointments are made and kept for field operations in a manner similar to that used by the Peoples companies within 18 months and adopt internal performance standards that meet or exceed those of the People Companies for this performance standard for five years. Settlement at ¶ 87. This provision is in the public interest since field operations will now be tracked and specifically details a best practice shared between the Applicants. Ms. Alexander also made the following recommendation regarding the number of days to respond to customer complaints: Aqua should commit to a significant reduction in the number of days to respond to customer complaints so that within 18 months the average is reflective of Peoples (3 days) and that the number of infractions are substantially reduced to 10, as reported by "other Class A water utilities" in 2018. OCA St. 3 at 3. In her Direct Testimony, Ms. Alexander noted that Aqua PA's response time to customer complaints in 2017 was over 17 days. OCA St. 3 at 15. Under the Settlement, Aqua PA will commit to a reduction in the number of days to respond to customer complaints so that, within 24 months, the average is less than 10 days. Settlement at ¶ 86. In sum, Aqua PA has adopted a significant amount of Ms. Alexander's Aqua-specific service commitment recommendations and the Settlement represents a reasonable product of compromise. The OCA submits that the service commitments made by Aqua PA are in the public interest and in the interest of the Applicants' customers. # 2. Service Commitments Made by the Peoples Companies (Settlement ¶¶ 90-92) The Settlement also includes several provisions that ensure that Peoples' service quality and reliability will not deteriorate as a result of the Transaction. Ms. Alexander raised concerns in her Direct Testimony as to whether Peoples would continue to meet its service performance goals for 2019. OCA St. 3 at 4-6. Regarding the specifics of Peoples performance commitment, Peoples has agreed to meet all of the following performance standards identified in Ms. Alexander's Direct Testimony for a period of five years: - i. Call center service level 82% - ii. % of calls abandoned 2.0% - iii. Busy-out rate 0% - iv. % of bills not rendered each billing period .008% - v. % of meters not read within 6 months .15% - vi. % of meters not read within 12 months -0.15% - vii. % of company disputes not answer within 30 days -1% - viii. Emergency response average minutes to respond 27.5 minutes Settlement at ¶ 91; OCA St. 3 at 5. Peoples will continue to track its field operations appointments and continue its performance standard of meeting 99% of all appointments for a five-year period. Settlement at ¶ 92; OCA St. 3 at 5. Moreover, the Settlement ensures that the Parties and the Commission can monitor Peoples' service quality and reliability. Settlement at ¶ 90. In sum, the Applicants have adopted all of Ms. Alexander's recommendations to ensure that Peoples' performance would not deteriorate as a result of the Transaction and the Settlement is in the public interest. The OCA submits that the service commitments made by Peoples are in the public interest and in the interest of the Applicants' customers. ## 3. Reporting Requirements (Settlement ¶ 89, 90, 96) To assist in tracking the full scope of the terms and conditions of the Settlement, the Settlement contains several reporting requirements. Ms. Alexander recommended in Direct Testimony that Aqua PA report on its customer service and service quality performance annually and that, if Aqua PA fails to achieve applicable performance requirements, a formal proceeding before the Commission is to be held. OCA St. 3 at 4. The Settlement provides for an annual report to be provided to the Statutory Advocates for a period of five years regarding Aqua PA's and Peoples' achievement of service quality metrics. Settlement at ¶¶ 89-90. If Aqua PA or Peoples does not achieve an identified metric, the report will include the reasons for failure, a plan to reach the service quality metric, and a collaborative with the statutory parties to discuss the report. Id. Ms. Alexander also recommended that Aqua PA conduct an analysis and create a report regarding the implementation of the Peoples SAP system. OCA St. 3 at 4. Ms. Alexander expressed concern that the potential benefit of a new SAP system requires additional analysis and determination of costs and benefits since Aqua PA will seek to recover these costs from customers. OCA St. 3 at 32. Under the Settlement, Aqua PA will conduct an analysis of the implementation of the Peoples SAP system and submit the analysis and report to the statutory parties prior to any implementation of the SAP system to Aqua PA. Settlement at ¶ 96. Providing an analysis and report regarding the costs and benefits of SAP implementation is in the public interest since customers will be paying the costs of the implementation. The reporting requirements contained in the Settlement are important because they will allow the OCA and other parties to track best practices shared between the companies and provides the OCA and other parties with important data in a future base rate case. As such, the OCA submits that these reporting requirements are in the public interest and in the interest of the Applicants' customers. # E. Low Income Service Programs (Settlement ¶ F.) Ms. Alexander raised issues concerning whether attention and funds would be diverted from vital universal service programs in the process of Aqua America acquiring Peoples. OCA St. 3 at 27-28. As such, Ms. Alexander made several recommendations regarding the Applicants' universal service programs low-income programs in her Direct Testimony. OCA St. 3 at 6. Specifically, Ms. Alexander recommended that Peoples maintain its obligations to improve its universal service programs for an additional five years after the final order in this proceeding. Id. Ms. Alexander also recommended increasing Peoples' Low Income Usage Reduction Program (LIURP) funding levels and recommended that Aqua America shareholders fund the increase for a period of four years. OCA St. 3 at 23. The Settlement addresses these concerns to the satisfaction of the OCA. The Settlement provides that Peoples will continue to fund its Customer Assistance Program (CAP), LIURP, CARES, and hardship funds at levels that are not less than the funding levels proposed in its most recent Universal Service and Energy Conservation Plan for 2021, in addition to the increased funding outlined in the Settlement. Settlement at ¶ 98. The Settlement also provides that: Aqua America shareholders will contribute an additional \$100,000 each year for four years after closing to Dollar Energy. This increase will be over and above the funding levels that are currently in place, and will be allocated proportionately based on the needs assessments across both divisions of Peoples Natural Gas and Peoples Gas. ## Settlement at ¶ 100. The Settlement requires Aqua America to increase Peoples' LIURP emergency furnace repair by \$75,000 and specifies that this increase will be paid by Aqua America shareholders for a three-year period post-closing. Settlement at ¶ 101. The increase to the budget for Peoples' LIURP will assist customers with emergency repair and replacement, and in particular, customers who otherwise fall into the gap of emergency assistance. The Settlement also provides that Peoples will continue utilizing community-based organizations and its Universal Service Advisory Group to provide low-income advocates and other stakeholders with the opportunity to share ideas and initiatives directly with the Peoples personnel responsible for the planning and implementation of Peoples' universal service programs. Settlement at ¶ 102-106. Regarding Aqua PA's low-income programs, Ms. Alexander recommended that Aqua PA commit to developing additional data and tracking of its low income customers, utilize Dollar Energy to solicit enrollment in low-income programs, and contribute an additional \$100,000 annually to the Helping Hand Program for a period of three years. OCA St. 3 at 6. Under the Settlement, Aqua PA agreed to review the feasibility of collecting the data that Ms. Alexander recommended that Aqua track in regard to its low-income programs. Settlement at ¶ 107. Moreover, the Settlement states that Aqua America's shareholders will contribute an additional \$50,000 to the hardship grant component being developed for Aqua PA's Helping Hand program for a period of four years. Settlement at ¶ 109. These provisions address the OCA's concerns regarding the merger's effect on low-income and universal service programs, provide affirmative benefits to the most vulnerable segments of Aqua's and Peoples' customers and seeks to ensure that attention will
not be diverted away from these programs as a result of the Transaction. This aspect of the Settlement resolves these issues to the satisfaction of the OCA. Therefore, OCA submits that the universal service and low income commitments made by the Applicants are in the public interest and in the interest of the Applicants' customers. # F. Community Commitment (Settlement ¶ G.) In his Direct Testimony, Mr. Smith testified that pre-closing levels of charitable contributions and community support should be maintained or increased post-closing. OCA St. 2 at 65-66. Mr. Smith recommended that, for ten years post-closing, the Applicants should contribute at least their highest annual amount during the five years pre-closing to public 501(c)(3) charities. OCA St. 2 at 66. Mr. Smith further recommended that these charitable contribution be reported to show the amount of the contribution and the recipient of the contribution. OCA St. 2 at 66. Finally, Mr. Smith recommended the Applicants commit to not recovering these charitable contributions through rates. OCA St. 2 at 66. In his Surrebuttal Testimony, Mr. Smith indicated that the Applicants have not yet committed to a minimum level of charitable contributions for any specific period of time post-closing. OCA St. 2-SR at 10-11. The Settlement requires charitable contributions continue to be made by the Applicants. Specifically, the Settlement requires: Aqua America commits to spending at least one half of one percent of pre tax net income each year for charitable contributions with a goal of spending one percent of pre tax net income for charitable contributions annually by the fifth anniversary of the closing. The Peoples Companies shall commit to spending at least \$2.7 million annually in corporate contributions for a period of not less than 5 years. Settlement at ¶ 113. Additionally, the Settlement requires Aqua America to report these charitable contributions to the OCA, I&E, and OSBA each year for at least five years post-closing. Settlement at ¶ 114. Importantly, this provision also prohibits the Applicants from recovering charitable contributions through customer rates. Settlement at ¶ 114. ## IV. CONCLUSION The OCA submits that the terms and conditions of the Joint Petition for Approval of Non-Unanimous, Complete Settlement in this proceeding, taken as a whole, represent a fair and reasonable resolution of the issues raised by the OCA in this proceeding. Therefore, the OCA submits that the Settlement should be approved by the Commission without modification as being in the public interest. Respectfully Submitted, Harrison W. Breitman Assistant Consumer Advocate PA Attorney I.D. # 320580 E-Mail: HBreitman@paoca.org J.D. Moore Assistant Consumer Advocate PA Attorney I.D. # 326292 E-Mail: JMoore@paoca.org Christine Maloni Hoover Senior Assistant Consumer Advocate PA Attorney I.D. # 50026 E-Mail: CHoover@paoca.org Darryl A. Lawrence Senior Assistant Consumer Advocate PA Attorney I.D. # 93682 E-Mail: DLawrence@paoca.org Counsel for: Tanya J. McCloskey Acting Consumer Advocate Office of Consumer Advocate 555 Walnut Street, 5th Fl., Forum Place Harrisburg, PA 17101-1923 Phone: (717) 783-5048 Fax: (717) 783-7152 DATE: June 26, 2019 274680 Appendix C # BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION Joint Application of Aqua America Inc., Aqua : A-2018-3006061 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Natural Gas Company LLC for : All of the Authority and Necessary Certificates of : Public Convenience to Approve a Change in : Control of Peoples Natural Gas Company LLC by: Way of the Purchase of All of LDC Funding LLC's: Membership Interests by Aqua America Inc. Joint Application of Aqua America Inc., Aqua : A-2018-3006062 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Natural Gas Company LLC : Equitable Division for All of the Authority and : Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC Equitable Division by Way of : the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America Inc. Joint Application of Aqua America Inc., Aqua : A-2018-3006063 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Gas Company LLC for All of the : Authority and Necessary Certificates of Public : Convenience to Approve a Change in Control of Peoples Gas Company LLC by Way of the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America Inc. STATEMENT OF THE COALITION FOR AFFORDABLE UTILITY SERVICES AND ENERGY EFFICIENCY IN PENNSYLVANIA (CAUSE-PA) IN SUPPORT OF THE JOINT PETITION FOR APPROVAL OF NON-UNANIMOUS SETTLEMENT The Coalition for Affordable Utility Services and Energy Efficiency in Pennsylvania (CAUSE-PA), a signatory party to the Joint Petition for Approval of Non-Unanimous Settlement ("Joint Petition" or "Settlement"), respectfully requests that the terms and conditions of the Settlement be approved by the Honorable Administrative Law Judges Mary D. Long and Emily DeVoe, and the Pennsylvania Public Utility Commission (the "Commission"). For the reasons stated more fully below, CAUSE-PA believes that the terms and conditions of the Settlement are in the public interest and should be approved. ## I. INTRODUCTION CAUSE-PA intervened in this proceeding to ensure that low income customers of both the Peoples Natural Gas, LLC and Peoples Gas, LLC (collectively "Peoples") and Aqua Pennsylvania, Inc. and Aqua Pennsylvania Wastewater, Inc. (collectively "Aqua") would not be harmed by the proposed acquisition, and that the proposal would result in certain and material benefits for low income consumers and other vulnerable populations. As CAUSE-PA's expert witness Harry Geller explained in testimony, low income customers make up a significant portion of both Peoples' and Aqua's residential customer base, and are uniquely vulnerable to changes in the provision and administration of service. (CAUSE-PA St. 1 at 10-12). As such, it is critical that any acquisition proposal include specific and identifiable benefits to low income customers which will strengthen and enhance universal service programming over the long term and ensure seamless transition of ownership and operations for both the acquired and acquiring companies. In relevant part, and as discussed in detail below, the Settlement includes a number of provisions which will quantifiably improve both Peoples' and Aqua's (collectively "Joint Applicants") low income programing, and will ensure that Peoples' customer service performance will be preserved. Although not all of CAUSE-PA's positions in litigation were fully adopted, the Settlement was arrived at through good faith negotiation by the parties and strikes a reasonable balance of numerous competing interests. The Settlement is in the public interest in that it (1) addresses the ability of Joint Applicants' low income customers to access safe and affordable service, (2) balances the interests of the parties, and (3) fairly resolves several important issues raised by CAUSE-PA and other parties. If the Settlement is approved, the parties will also avoid the considerable cost of further litigation and/or appeals. As such, CAUSE-PA submits that the Settlement should be approved because it will – as a whole – provide substantial benefit to the public, consistent with the applicable legal standard in this proceeding.¹ ## II. PROCEDURAL HISTORY For the purposes of this Statement in Support, CAUSE-PA adopts the Procedural History as set forth in the Joint Petition. (Joint Pet. at ¶¶ 1-27). #### III. TERMS AND CONDITIONS OF SETTLEMENT # A. Goodwin/Tombaugh Gathering Systems CAUSE-PA did not take a position in this proceeding on the Goodwin/Tombaugh Gathering Systems issue addressed in the Joint Petition. # B. Books, Records, Rate Activity and Financing CAUSE-PA did not take a position in this proceeding on the Books, Records, Rate Activity and Financing issues addressed in the Joint Petition. ¹ The law requires the Public Utility Commission to find that the acquisition will substantially benefit the public prior to providing its approval. (CAUSE-PA St. 1 at 5; see also Popowsky v. Pa. PUC, 937 A.2d, 1040, 549 Pa. 583 (Pa. 2007)). Further, in granting a certificate of public convenience necessary for the acquisition, the Public Utility Commission "may impose such conditions as it may deem to be just and reasonable. (CAUSE-PA St. 1 at 5; see also 66 Pa. C.S. § 1103(a)). # C. Reliability and Pipe Replacement CAUSE-PA did not take a position in this proceeding on the issues addressed under the Reliability and Pipe Replacement section of the Joint Petition. # D. Governance & Management In its initial proposal, the Joint Applicants made only a vague commitment to maintain Peoples' current headquarters, and made no specific commitment regarding staffing levels, employee benefits, or the location of Peoples' ongoing operations. (CAUSE-PA St. 1 at 7). They also made no specific commitment to maintain a community presence in Peoples' service territory. (Id. at 7-9). As Mr. Geller explained, these initial proposals were illusory, and did not amount to a substantial benefit to the public. (CAUSE-PA St. 1 at 8-9). The proposed Settlement includes specific and enforceable commitments by Aqua to continue to maintain the current Peoples Companies' corporate headquarters through at least January 31, 2029, at which point it will evaluate whether to exercise the option to extend the lease by 5 more years or negotiate a new lease. (Joint Pet. at ¶ 81). Further, after January 31, 2029, the Peoples Companies commit to not moving their headquarters outside of the Peoples Companies' service territory unless through application to, and approval by, the Commission. (Joint Pet. at ¶ 82). CAUSE-PA believes that these provisions of the Settlement are in the public interest, and should be approved. The Joint Petitioners make specific, time-certain commitments, and
must seek Commission approval before relocating Peoples' headquarters out Peoples' service territory. This will keep jobs in the local community and will help ensure continuity in staffing. Together, these specific and defined commitments by the Joint Applicants will provide a significant benefit to the public it serves. #### E. Service Related Commitments CAUSE-PA raised concerns throughout the proceeding that the Joint Applicants' initial proposal lacked a specific commitment to maintain Peoples' local customer service departments. As Mr. Geller explained in direct testimony, it is critical that when a customer contacts their utility for assistance, they reach someone who is located in the service territory, knows the community, and who is familiar with the types of available assistance for those in need. (CAUSE-PA St. 1 at 28). He also pointed out that Peoples' low income programs are currently administered by agencies that also administer programs for utilities with overlapping service territories, which allows for appropriate inter-utility program coordination and helps ensure that low income consumers are connected with other available assistance programs. (Id.) As a result of this Settlement, Aqua and Peoples will be required to maintain or increase the location and staffing of call center employees in Pennsylvania. (Joint Pet at ¶ 94). Additionally, Aqua must maintain Peoples' call center within Peoples' service territory and in or near Pittsburgh. (Id.) However, if it becomes apparent that the Pittsburgh call center performance lags the results of the other call centers, Aqua reserves the right to initiate discussion with the Commission and interested parties to explore mitigation alternatives. (Id.) Additionally, any significant reductions in Pennsylvania call center staffing or transfer of call center employment outside of Pennsylvania will be subject to Commission approval. (Joint Pet. at ¶ 95). In balance, CAUSE-PA asserts that these provisions will help ensure that the level of customer service currently available will not be diminished, and may in fact be enhanced over the long term. By providing specific and enforceable commitments, the Settlement ensures that the public interest is furthered by the proposed acquisition. As such, CAUSE-PA believes that these provisions of the Settlement should be approved. # F. Low Income Service Programs As explained above, CAUSE-PA intervened in this proceeding to ensure that low income customers, which make up a substantial portion of both Peoples' and Aqua's residential customers, would not be harmed by the proposed acquisition — and in fact would derive a specific and quantifiable benefit from the proposal. The need for specific and quantifiable benefits to low income customers was discussed at length in Mr. Geller's direct testimony. (CAUSE-PA St. 1 at 10-13). As Mr. Geller explained, the proposed benefits of the transaction initially asserted by the Joint Applicants already either existed without the merger, or were vague commitments as to timing and scope, without any real assurance that the purported benefits would materialize. (CAUSE-PA St. 1 at 7, 9). He also explained the harmful impact that the acquisition would have on Aqua's low income customers, as it could limit the ability and/or willingness of Aqua to provide sufficient resources to assist their low income customers in the future. (CAUSE PA St. 1 at 12). Thus, absent further guarantees of benefits to the Joint Applicants' low income customers, Mr. Geller argued that the Commission should not approve the acquisition. (CAUSE-PA St. 1 at 13). The terms of the proposed Settlement rectify many of these identified shortcomings in the Joint Applicant's initial proposal, and will provide tangible and quantifiable benefits to low income consumers. (See Joint Pet. at ¶ 99-111). Each of these provisions – including general commitments related to Peoples' and Aqua's respective Universal Service programs as well as specific commitments with regard to Peoples' and Aqua's LIURP and Hardship Fund programs – are discussed in turn below. # i. Peoples' Universal Service Programs, Generally The Joint Applicants' initial proposal made no specific commitment to preserving or enhancing Peoples' existing Universal Service Programs. When pressed through discovery, the Joint Applicants noted an intent to preserve Peoples' existing Universal Service Programs. (See CAUSE-PA St. 1 at 13, see also OCA St. 3 at 10). However, the Joint Applicants made no specific commitment for how those programs would be funded and/or operated on a forward going basis — or any commitment to make further enhancements to existing programs to ensure that low income consumers would derive a specific and tangible benefit from the proposed acquisition. (See CAUSE-PA St. 1 at 13, see also OCA St. 3 at 10). As Mr. Geller explained in his direct testimony, Peoples is already legally required — whether owned by Aqua or not — to operate universal service programs that assist low income customers; thus, the Joint Applicants' vague promise that Aqua would maintain the programs amounted to a promise to do something they were already required to do — and did not create an affirmative benefit to the public. (CAUSE-PA St. 1 at 13). As Mr. Geller pointed out, Aqua has little to no experience with universal service programming as robust and complicated as Peoples', and raised concern that, as a result of this lack of universal service program experience, Peoples' universal service programming could be eroded over the long term. (Id.). Thus, he concluded that the Joint Applicants' vague commitment to maintain current programing, standing alone, could not be considered a public benefit — and in fact could cause distinct harm to Peoples' vulnerable customers. (Id.) To alleviate these concerns, the Settlement includes a number of specific commitments which both preserve and enhance Peoples' existing programming over the long term. First, the Settlement includes a provision which commits to funding Peoples' Universal Service Programs, including its Customer Assistance Program ("CAP"), Low Income Usage Reduction Program ("LIURP"), CARES, and Hardship Fund at levels which, at a minimum, are not less than the funding levels proposed in its most recent Universal Service and Energy Conservation Plan – "plus the increased funding outlined in this settlement." (Joint Pet. at ¶ 98 (emphasis added)). The increased funding to these programs is discussed more thoroughly below. Additionally, the Joint Applicants agree that Peoples will continue the current Universal Service organization structure and staffing levels for its Universal Service Programs as outlined and explained in the Peoples Companies' Universal Service and Energy Conservation Plan for 2019-2021 at Docket No. M-2018-3003177, for at least five years. (Id.) In addition to enhanced funding, the Settlement also provides specific commitments which will help preserve and advance the management and operation of Peoples' programs. The Joint Applicants agreed to ensure that Peoples' universal service staff will have the appropriate authority and discretion to continue to operate the programs in a manner which is reasonably consistent with the manner in which the programs were operated prior to the acquisition. (Joint Pet. at ¶ 110). Moreover, the Settlement ensures that Peoples will continue to operate its Universal Service Advisory Group. (Joint Pet. at ¶ 104). This group has met quarterly since 2013, and allows Peoples to obtain input on a range of issues from a diverse group of stakeholders. The terms of the proposed Settlement will preserve the makeup of this group, and will ensure that the group continues to meet regularly to provide input and advice to Peoples on critical programmatic issues which may arise in the field. (Id.) Finally, the Joint Applicants agreed that Peoples will continue its "Help at Peoples Now" program for at least the next five years after closing. (Joint Pet. at ¶ 111). This is a voluntary program that allows Peoples' field employee personnel to make referrals to Peoples for payment and payment arrangements in lieu of termination of service. (<u>Id.</u>) Together, CAUSE-PA asserts that these provisions of the Settlement are in the public interest and should be approved. Not only do these provisions more specifically preserve existing programming, going beyond the Joint Applicants' initial vague commitment to continue programs, they also enhance Peoples' current programming – helping to ensure that the assistance currently available to Peoples' low income consumers will remain strong over the longer term. # ii. Peoples' Low Income Usage Reduction Programming As noted above, the Joint Applicant's initial proposal included only a vague commitment to continue funding Peoples' universal service programming. But Peoples is already required to continue the current pre-acquisition LIURP budget, which the Commission has already approved. (CAUSE-PA St. 1 at 18). This budget amount cannot be unilaterally reduced. (Id.) Mr. Geller explained in direct testimony that Peoples' Low Income Usage Reduction Program (LIURP) currently lacks the funds to adequately address the existing need within its service territory, and that additional funding should be made available as a condition of the proposed acquisition to ensure that low income customers would benefit from the proposed transaction. (CAUSE-PA St. 1 at 23-25). As Mr. Geller concluded, the Joint Applicants' initial commitment to continue funding at historical levels did not amount to a benefit resulting from the transaction. (Id.) In order to provide additional benefit to low income customers, the Joint Applicants agreed in the proposed Settlement that Aqua America's shareholders will contribute historical universal service program contribution levels for the Peoples Companies' LIURP for four years after the date of closing. (Joint Pet. at ¶ 99).
After four years, the Settlement provides that Peoples' LIURP will not be reduced, and that just and reasonable costs will be recovered through the approved universal service cost recovery mechanism in effect at the time. (<u>Id.</u>) In his direct testimony, Mr. Geller also explained that when low income customers' primary heating source fails, they often rely on secondary heating sources such as space heaters, stovetops, and ovens, which are not only expensive but also very dangerous. (CAUSE-PA St. 1 at 27). The Joint Applicants agreed to help address this issue by increasing the Peoples Companies' LIURP emergency furnace repair by \$75,000 to be paid by Aqua America shareholders for a three year period post-closing, with any unused funds rolling over to subsequent years. (Joint Pet. at ¶ 101). After that three year period, the Peoples Companies' LIURP will be funded by the approved universal service cost recovery mechanism in place at that time and funding will remain at the total proposed levels until a different funding level is approved by the Commission based on a formalized assessment of need. (Id.). This targeted investment in repairing and or replacing unsafe and inefficient heating sources not only reduces the health and safety risks present in the home but also can lead to an overall reduction in the home's energy burden. (CAUSE-PA St. 1 at 27). As such, CAUSE-PA asserts that this additional funding commitment ensures that the public will derive a substantial benefit from the proposed acquisition, and is therefore in the public interest. Mr. Geller also pointed out that the phenomenon of low income customers resorting to dangerous and expensive alternative heating sources is not limited to homeowners. (<u>Id.</u>) Thus, as a result of the settlement, Peoples will also amend eligibility criteria to include renters in its emergency furnace repair program. (Joint Pet. at ¶ 101). A maximum of 25% of the annual emergency furnace repair budget will be made available for renters, and the Peoples Companies will include in their 2022-2024 USECP filing a breakdown of dollars spent annually on renters versus homeowners and will make a recommendation about whether the 25% cap should be raised or eliminated. (<u>Id.</u>) Again, this specific and tangible commitment ensures that the public – including vulnerable low income consumers – will derive a significant benefit from the proposed acquisition and, as such, should be approved. Together, these reforms to Peoples' LIURP are squarely in the public interest, as they ensure that low income consumers will derive a material and quantifiable benefit from the proposed acquisition. ## iii. Peoples' Hardship Fund Program Peoples' Hardship Fund Program, administered by Dollar Energy Fund, has been able to serve approximately 3,300 customers per year with an average grant amount of approximately \$360 per customer. (CAUSE-PA St. 1 at 17). However, as Mr. Geller explained in his direct testimony, the funding for the program never lasts 12 full months, leaving a number of vulnerable households unable to obtain a grant. (CAUSE-PA St. 1 at 17-18). In an attempt to help bridge this gap, Aqua America shareholders will contribute an additional \$100,000 each year for four years after closing, over and above the funding levels that are currently in place. (Joint Pet. at ¶ 100). Additionally, the Peoples Companies will also continue to promote their hardship fund through its public advertising and sponsorship of such activities that bring in additional non-shareholder revenue to the Dollar Energy Fund. (Joint Pet at ¶ 102). This increased funding will benefit the public interest because it will allow Peoples to serve more households in need of assistance, which will in turn help more low income customers both afford and maintain service. Thus, customers will enjoy a material and quantifiable benefit as a direct result of the proposed acquisition. # iv. Continued Use of Community Based Organizations Mr. Geller pointed out in direct testimony that Peoples' programs are currently administered by agencies that also administer programs for utilities with overlapping service territories. (CAUSE-PA St. 1 at 27-28). He explained that this arrangement allows for appropriate inter-utility program coordination and brings about important economies of scale for program participants and administration, such as cross-program income verification for streamlined enrollment and combined energy audits and cost-sharing for coordinated electric and gas LIURP jobs. (Id.) As a result of this Settlement, Aqua commits to continue using CBOs within Peoples' service territory for delivery, implementation, and community financial support of Universal Service programs. (Joint Pet. at ¶102). Additionally, the Joint Applicants commit that Peoples will continue to promote its Hardship Fund through public advertising and sponsorship of activities that bring in additional non-shareholder donations to support the program. (Id.) The Joint Applicants have also agreed that Peoples will continue to partner with agencies that: (a) can increase the number of intake sites; (b) administer utility CAP programs for the electric distribution companies ("EDCs") or natural gas distribution companies ("NGDCs") in its service territory; (c) recruit and partner with multi-service agencies; and, (d) use a case management system to track and monitor referrals and enrollments into utility programs. (Joint Pet. at ¶ 103). Together, these provisions are in the public interest because they will allow Peoples' low income customers to continue to be served by organizations within their local community, and will help ensure Peoples' low income programs continue to thrive. Additionally, it will allow Peoples to continue to utilize inter-utility program coordination and economies of scale, the benefits of which will ultimately inure to consumers. # v. Aqua's Low Income Programing Mr. Geller also expressed concern about the effect of the acquisition on Aqua's low income customers. He asserted that, even with the universal service program enhancements agreed to in Aqua's recent rate case, its low income programing remained insufficient to provide low income customers with an appropriate level of assistance in light of the proposed transaction. (CAUSE-PA St. 1 at 31). He feared that the cost of this transaction will have the effect of dampening the enthusiasm by Aqua and its shareholders from appropriately supporting the customer service and low income support within Aqua's service territory. (CAUSE-PA St. 1 at 29). He asserted that it is appropriate for Aqua to make commitments to leverage Peoples' experience in providing programming to low income customers for the benefit of Aqua's low income customers. (Id.) In the proposed Settlement, Aqua agrees to leverage the Peoples Companies' experience with programming for low income customers for the benefit of Aqua PA's low income customers. (Joint Pet. at ¶105). Specifically, Aqua agrees to invite at least one member of the Peoples Companies' current Universal Service Staff to its Helping Hand Collaborative meetings and agrees to invite staff in charge of collections to the Peoples Companies' Universal Service Advisory Committee meetings. (Joint Pet. at ¶106). Aqua also agrees to review the feasibility of collecting the data in accordance with its recent rate case settlement in Docket No. R-2018-3003558 in light of the potential increased capabilities from Peoples' SAP system. (Joint Pet. at ¶107). Further, Aqua shareholders will contribute an additional \$50,000 annually for four years to the hardship grant component being developed for Aqua PA's Helping Hand Program. The Company agrees to evaluate whether to increase this contribution as a part of its next base rate case. (Joint Pet. at ¶ 109). As part of the Helping Hand collaborative agreed to in its recent rate case settlement at Docket No. R-2018-3003558, Aqua PA will also discuss the development of a comprehensive universal service and conservation program that will be proposed by Aqua PA. The items to be evaluated for inclusion in Aqua PA's proposal are explicitly delineated in the Settlement, and include: (1) a bill payment/customer assistance program; (2) a hardship fund; (3) a water conservation program; (4) a low income service repair line and replacement program; and (5) a comparable funding mechanism that exists for electric and gas utilities in Pennsylvania. (Joint Pet. at ¶ 108). Aqua PA will submit a rate recoverable universal service proposal in Aqua PA's next base rate case that considers the best practices learned from the Peoples Companies and through conversations from the Helping Hand collaborative. (Id.) As Mr. Geller indicated in his direct testimony, this step will create lasting value from this transaction and would seek to leverage the knowledge and expertise of Peoples' existing universal service programming. (CAUSE-PA St. 1 at 33). Taken together, these enhancements are in the public interest because they will help Aqua to improve its low income program, which will in turn help Aqua's low income customers to connect to and maintain service. The improved data collection and input from Peoples' universal service staff will help monitor and improve the effectiveness of Aqua's low income programming. The additional hardship funding will provide substantial benefit to low income households by allowing Aqua to assist more households in need. Further, Aqua's commitment to develop a comprehensive universal service plan will benefit the public interest by helping to address the growing water affordability concerns throughout Pennsylvania, and could ultimately serve as a model for other regulated water utilities in the future. As such, CAUSE-PA submits that the Commission should approve these provisions of the Settlement, as they provide a significant and quantifiable benefit to the public as a whole and, specifically, to
vulnerable low income consumers. # G. Community Commitment In his direct testimony, Mr. Geller pointed out that "Peoples has been a good corporate neighbor to many local nonprofits through its financial and corporate sponsorship over the years," and he argued that, "at a minimum, that support should continue post-acquisition." (CAUSE-PA St. 1 at 28). He explained that public utilities provide vital services to the local communities they serve - beyond providing utility service; thus, it is important to ensure that Peoples will continue to serve the needs and interests of its service territory through local jobs, community support, and community presence. (CAUSE-PA St. 1 at 5). Mr. Geller also argued that it was important for Peoples to commit to continue the charitable support currently provided by Peoples within its service territory. (CAUSE-PA St. 1 at 27). As a result of this Settlement, Aqua commits to spending at least one half of one percent of pre-tax net income each year for charitable contributions with a goal of spending one percent of pre-tax net income for charitable contributions annually by the fifth anniversary of the closing. (Joint Pet. at ¶ 113). Additionally, Peoples will commit to spending at least \$2.7 million annually in corporate contributions for a period of not less than 5 years. (Id.). Further, Aqua has agreed to file an annual report of these contributions with the OCA, I&E, and OSBA each year for five years and these contributions shall not be recovered in rates. (Joint Pet. at ¶ 114). Additionally, Joint Applicants agree that the Peoples Companies will continue to comply with the Commission's diversity policy, 52 Pa. Code Section 69.801-69.809. (Joint Pet. at ¶ 112). These commitments are in the public interest because they help ensure that Peoples' established community presence will be maintained post-acquisition and provide direct financial benefit to the local community. CAUSE-PA Statement in Support IV. PROCEDURAL CONDITIONS OF SETTLEMENT CAUSE-PA adopts the Procedural Conditions of Settlement contained in the Joint Petition. (Joint Pet. at ¶¶ 129-134). V. CONCLUSION CAUSE-PA submits that the Settlement, which the Joint Petitioners were able to negotiate after an extensive investigation of the Joint Petitioners' filing, is in the public interest, as it will ensure that vulnerable, low income consumers – and the broader community as a whole – will derive specific, identifiable, and quantifiable benefit from the proposed transaction. Acceptance of the Settlement also avoids the necessity of further administrative and possible appellate proceedings regarding the settled issues. Accordingly, CAUSE-PA respectfully requests that the Honorable Administrative Law Judges Mary D. Long and Emily DeVoe, and the Commission approve the Settlement. Respectfully Submitted, PENNSYLVANIA UTILITY LAW PROJECT Counsel for CAUSE-PA John W. Sweet, Esq., PA ID: 320182 Patrick M. Cicero, Esq., PA ID: 89039 Elizabeth R. Marx, Esq., PA ID: 309014 118 Locust Street Harrisburg, PA 17101 Tel.: 717-236-9486 Fax: 717-233-4088 Email: pulp@palegalaid.net June 26, 2019 16 Appendix D # BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION Joint Application of Aqua America Inc., Aqua A-2018-3006061 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Natural Gas Company LLC for All of the Authority and Necessary Certificates of : Public Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC by: Way of the Purchase of All of LDC Funding LLC's: Membership Interests by Aqua America Inc. Joint Application of Aqua America Inc., Aqua A-2018-3006062 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Natural Gas Company LLC Equitable Division for All of the Authority and Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC Equitable Division by Way of : the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America Inc. Joint Application of Aqua America Inc., Aqua A-2018-3006063 Pennsylvania Inc., Aqua Pennsylvania Wastewater: Inc., and Peoples Gas Company LLC for All of the: Authority and Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Gas Company LLC by Way of the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America Inc. THE NATURAL GAS SUPPLIER PARTIES AND THE RETAIL ENERGY SUPPLY ASSOCIATION'S STATEMENT IN SUPPORT OF SETTLEMENT TO THE ADMINISTRATIVE LAW JUDGES MARY D. LONG AND EMILY DEVOE: AND NOW, come Dominion Energy Solutions, Inc ("DES"), Shipley Choice LLC d/b/a Shipley Energy ("Shipley")("NGS Parties"), and the Retail Energy Supply Association¹ ("RESA")(collectively "NGS/RESA"), and hereby submit their Statement in Support of the settlement in the above-captioned matter, and request that the settlement terms be adopted as submitted for the record at the hearing held June 11, 2019. NGS/RESA respectfully submit that the settlement is in the public interest and should be approved by the Pennsylvania Public Utility Commission ("Commission") as presented. In support thereof, NGS/RESA state as follows: # I. BACKGROUND - 1. On November 13, 2018, Aqua America Inc., Aqua Pennsylvania Inc., Aqua Pennsylvania Wastewater Inc. along with Peoples Natural Gas Company LLC, Peoples Natural Gas Company LLC Equitable Division, and Peoples Gas Company LLC (collectively, Joint Applicants) filed a joint application for all of the authority and necessary certificates of public convenience to approve a change in control of Peoples by way of the purchase of all of LDC Funding LLC's membership interests by Aqua America Inc. - 2. NGS/RESA filed their Petition to Intervene in the above-captioned matter on December 31, 2018, which Petition was granted by the Presiding Administrative Law Judge at the prehearing conference which was held January 18, 2019. - 3. In their Prehearing Conference Memorandum, NGS/RESA identified a number of operational issues, including: ¹ The viewpoints expressed in this filing represent the position of the Retail Energy Supply Association (RESA) as an organization but may not represent the views of any particular member of the Association. Founded in 1990, RESA is a broad and diverse group of more than twenty retail energy suppliers dedicated to promoting efficient, sustainable and customer-oriented competitive retail energy markets. RESA members operate throughout the United States delivering value-added electricity and natural gas service at retail to residential, commercial and industrial energy customers. More information on RESA can be found at www.resausa.org. - that the Peoples NGDCs do not provide Choice suppliers with heat load and baseload factors for their Choice pools; - that the Peoples NGDCs do not provide Natural Gas Suppliers ("NGS") serving customers on their systems with the temperature used to predict Choice demand for an upcoming day; - that the Peoples NGDCs do not send informational announcements via email; - that the number of rate codes currently available for a single pool is 20 and should be increased; and, - that the cut-off for participation in the Peoples NGDC purchase of Receivables ("POR") program is currently 300 mcf annual usage, which is arbitrarily low and should be increased significantly. NGS/RESA also identified a structural and thus more fundamental issue, namely, NGS/RESA's belief that a significant public benefit could be realized if as a result of the proposed transaction, the Peoples NGDCs would exit the merchant function; that is, no longer provide supplier of last resort service, and instead use market-based solutions to provide the service. The premise of this approach is that Aqua is an infrastructure company, and in in that respect, the distribution of natural gas is very similar, while the purchase and sale of natural gas to customers, while infrastructure dependent, is not a monopoly-based infrastructure business. - 4. NGS/RESA Submitted the Direct, Rebuttal and Surrebuttal testimony of a single witness in this proceeding: Mr. James Crist. - 5. The settlement resolves all areas of controversy raised in this matter, save one the appropriate measures to be taken with regard to the Goodwin/Tombaugh Gathering System. The issues surrounding Goodwin/Tombaugh will be submitted to the Commission for resolution and will be briefed by concerned parties. The bulk of the issues raised by the parties to this proceeding, however, have been resolved by agreement of the parties and are set out in the Settlement Parties Joint Exhibit No. 1 ("Settlement"). Of the many issues discussed in the Settlement, a limited number are of interest to NGS/RESA, namely a number of the paragraphs 87 through 100. NGS/RESA takes no position on the other items addressed in the Settlement. ## II. THE SETTLEMENT - 6. As noted above, NGS/RESA raised a number of operational issues in this proceeding that directly impact the manner in which they serve their customers on the Peoples' systems, and consequently, which impact their profitability. While these issues are improvements to existing operational procedures, they nonetheless make it easier for suppliers, and Peoples for that matter, to provide customer focused service. These settlement conditions addressed by this statement are: - 115. Upon request, the Peoples Companies will provide Choice suppliers heat load and baseload factors for their Priority One Choice pools on a monthly basis. - 116. Upon request for non-residential customers with load greater than 300 mcf/year and with appropriate authorization from the customer of record, the Peoples Companies will provide heat load and baseload factors. - 117. Upon request, the Peoples Companies will provide the daily temperatures used to produce Priority One Choice daily targets. These three provisions (¶'s 87, 88, and 89) are centered on the regular provision of data to suppliers,
data that will allow suppliers, such as the NGS/RESA members to better forecast their customers' consumption. More accurate forecasts mean more precise purchasing and the reduced need to purchase excess gas as a margin – particularly when prices are high – or the converse problem of purchasing too little gas, which can lead to penalties and the forced purchase of makeup supplies at higher-than-market prices. In a world where the margins for error are slim and the penalties for non-compliance are significant, accuracy is a key to success, which ultimately means that suppliers can provide better value for customers. Regularly updated heat load and baseload factors allow suppliers to maintain a higher level of accuracy, thus reducing risk and the associated costs, which leads to lower prices and better service. 118. The Peoples Companies will provide 20 rate codes for each pool. Upon request, the Company will provide 10 additional rate codes, up to a maximum of 50 rate codes per pool. Any requests greater than 50 rate codes per pool must be reviewed and approved by the Company. In no case shall the Company provide more than 100 rate codes per pool. Paragraph 90 increases the maximum number of allowable rate code for suppliers from the present 20 to 50. Rate codes represent the "price" that a supplier can charge a particular customer when using the natural gas distribution company's ("NGDC") billing service. Under the current limitations a supplier has much less latitude to have a mix of products and prices in the marketplace. More rate codes make it possible to update prices without retiring older products and thus allow for a greater mix of products—with differing prices, to better meet customer demands. Because unique customers may have pricing that extends for many years, those rate codes are not reusable until after the expiration of that agreement. 119. The Peoples Companies will increase the purchase of receivables customer eligibility from 300 Mcf annually to 1000 Mcf annually, for Rate SGS customers. As discussed in Mr. Crist's Direct Testimony, most suppliers avail themselves of the NGDC's billing system, particularly for smaller customers. However, larger General Service customers still may benefit from receiving a single bill for their gas service. Going along with receiving one bill, is the convenience of having the NGDC collect from the customer as well, via the purchase of receivables ("POR") program. Mr. Crist recommended (NGS/RESA St. No. 1, p. 18) that the upper limit for participation be increased from 300 mcf per year to 1000 mcf to provide the same convenience for commercial customers. Those using 1000 mcf per year can still be relatively small businesses and in many respects pertaining to natural gas consumption are not different from residential customers, and so Mr. Crist opined that made practical sense to extend the limit. # 120. The Peoples Companies will maintain the group contact e-mail process. This provision simply provides for better and more timely communication of operational information between Peoples and suppliers. Better communication means better coordination which can be critical, particularly when the system is stressed on very cold days. This provision ensures that Peoples will continue what has proven to be an effective tool. The final provision that was included in the settlement at the request of the NGS/RESA is the collaborative on improving and increasing participation in the competitive market, this is paragraph 100. 128. Within 90 days of the closing of the merger, the Peoples Companies will commence a process to obtain the input of interested stakeholders, including but not limited to, NGSs, public advocates, and customers, regarding the broad subject of increasing customer participation in the competitive natural gas market in their service territories. While the topic of this collaborative may be broad, it shall not include or recommend elimination of the supplier of last resort function on the Peoples Companies systems. This provision is the result of NGS/RESA's efforts to ease the Companies out of the merchant function. That idea gained little traction in the fast-paced process of approving a merger and so the notion of improving the market has been relegated to a collaborative that cannot even discuss the possibility of exiting the merchant function due to the vehement opposition of a few parties. The exit idea will be resurrected at a future date, once the Commission has been given the opportunity to consider the promulgation of regulations on exactly how it should work. The collaborative at hand should focus on ensuring that customers have a positive shopping experience each and every time and serve as a discussion platform for new and innovative ways to better inform customers of the products being offered and the basic economics of the energy market. Better informed customers make better consumers and will force suppliers across the board to raise their game to meet customer expectations. Other items that can be discussed are limitless and should focus on voluntary compliance with new and existing requirements, with increased enforcement if needed. This collaborative will focus on the Peoples territories but is expected to produce portable ideas that can be used across the Commonwealth. The Settlement requirements, in many ways, will add certainty and predictability to the businesses of natural gas suppliers and will ultimately provide more diverse and reliable service options at a lower cost for customers. The operational issues, while not the stuff of headlines, are nonetheless important improvements that are clearly in the public interest, and which will provide tangible public benefits when implemented. NGS/RESA have high hopes that the collaborative provided-for in the settlement will combine the significant market experience of the Peoples' Companies, with the impetus and drive of the supplier community, and the consumer focus of Commission staff and public advocates, to generate innovative means of ensuring the sustainability of the competitive natural gas markets in Pennsylvania. While the public benefit of such a process seems undeniable, the process is expected to address such issues as: better and more focused customer education; standards of behavior training for suppliers; and whether there is a perceived need for additional Commission regulations. The product of such a discussion can only serve to improve the integrity of the marketplace which is an obvious benefit to all consumers. Accordingly, the NGS Parties and RESA respectfully request that the Commission approve the Settlement in its entirety and do so with all due haste. Respectfully submitted, Todd S. Stewart, I.D. No. 75556 Hawke McKeon & Sniscak LLP 100 North Tenth Street Harrisburg, PA 17101 Telephone: (717) 236-1300 Facsimile: (717) 236-4841 tsstewart@hmslegal.com Counsel for the Natural Gas Supplier Parties and The Retail Energy Supply Association Dated: June 21, 2019 Appendix E ### BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION Joint Application of Aqua America, Inc., Aqua Pennsylvania, Inc., Aqua Pennsylvania Wastewater, Inc., Peoples Natural Gas Docket Nos. A-2018-3006061 A-2018-3006062 A-2018-3006063 Company LLC and Peoples Gas Company LLC for All of the Authority and the Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Natural Gas Company, LLC, and Peoples Gas Company, LLC by Way of the Purchase of LDC Funding, LLC's Membership Interests by Aqua America, Inc. : STATEMENT IN SUPPORT OF THE JOINT PETITION FOR APPROVAL OF NON-UNANIMOUS SETTLEMENT OF DIRECT ENERGY BUSINESS MARKETING, LLC AND DIRECT ENERGY SMALL BUSINESS, LLC Direct Energy Business Marketing, LLC and Direct Energy Small Business, LLC (collectively, "Direct Energy") submit this Statement in Support of the Joint Petition for Approval of Non-unanimous Settlement ("Joint Petition" or "Settlement") in the above-captioned proceeding. Direct Energy submits that the Settlement is in the public interest and will provide an affirmative public benefit. Direct Energy respectfully requests that Administrative Law Judges Mary Long and Emily DeVoe ("ALJs") and the Pennsylvania Public Utility Commission ("Commission") approve the Settlement without modification. #### I. SETTLEMENT In this proceeding, Direct Energy did not oppose the proposed acquisition of Peoples Natural Gas and Peoples Gas (collectively, "Peoples" or "The Peoples Companies") by Aqua American, Inc. ("Aqua"). Through the Direct and Surrebuttal Testimonies of Mr. Orlando Magnani, however, Direct Energy provided recommendations related to certain operational practices and procedures in the context of the proposed acquisition. Specifically, Mr. Magnani testified that Peoples has a number of current procedures/operations that must be maintained during the transition and post-merger in order for Direct Energy to continue to offer Natural Gas Supplier ("NGS") services in Peoples' service territory in an efficient and effective manner. Mr. Magnani identified the procedures that must be maintained as follows: - Peoples utilizes a Local Production (or a "Local Gas Aggregation") Pool Tracking System to monitor deliveries to help ensure that the nominations made by NGSs, including Direct Energy, are consistent with the monthly available volume identified at the start of the month. This Local Production Pool Tracking system helps to keep the system balanced and helps ensure that nomination changes do not result in over- or underdelivery. - In or around June of 2018, Peoples upgraded its Electronic Bulletin Board ("EBB"), which improved the overall speed of nomination changes. - In or around August of 2017, Peoples confirmed that Local Production Pool invoices will include identifying information, including customers' pool/rate class. This process also helps improve the efficiency of the nomination process. - In the summer of 2017,
Peoples added a group contact e-mail, which enables suppliers, including Direct Energy, to easily communication any concerns or issues to the utility that may arise related to the supply of natural gas. Direct Energy St. 1 at 4-5. Additionally, Mr. Magnani testified that the Commission should consider certain modifications to Peoples' current operations in order for the merger to provide an affirmative 2 public benefit. First, Mr. Magnani recommended that Peoples be required to issue an overall report at the close of each month to each marketer, identifying the total number of individual customer burns that make up the aggregate burn pool. Second, Mr. Magnani testified that the current timing of Peoples' target (daily delivery requirement) requests and capacity requests leaves little time for suppliers, including Direct Energy, to get their asset mixture organized and finalized. As such, Mr. Magnani recommended that the Peoples Companies issue preliminary target and capacity requests at the beginning of each month and update their requests in the middle of the month. Third, Mr. Magnani testified that Peoples should be required to identify billing cycles on its customer invoices. Fourth, Mr. Magnani recommended that Peoples be required to send a separate file with rebills, or include rebills on a separate tab of the same file, instead of continuing its current practice of including information regarding rebills on the same file. Fifth, Mr. Magnani recommended that Peoples be required to reflect in its daily billing files the month being billed for high pressure accounts in order to eliminate NGS confusion, assist NGSs in servicing customers in Peoples' service territory, and create a public benefit. Direct Energy St. 1 at 5-7. Mr. Magnani also supported the proposal of the NGS Parties, in which the NGS Parties recommended that Peoples "exit the merchant function" (*i.e.* no longer provide supplier of last resort services and, instead, rely on market-based prices and solutions). Mr. Magnani testified that implementing this proposal will provide the public with the benefits of a properly functioning and effectively competitive retail natural gas market. Direct Energy St. 1 at 7-8. 3 {L0818353.1} Mr. Magnani's Direct Testimony provides that Peoples be required to identify billing cycles on its "Local Production Pool invoices." Direct Energy St. 1 at 7. In his Surrebuttal Testimony, however, Mr. Magnani clarified that his recommendation was intended to be for Peoples to identify the customer's billing cycle on the customer invoice. Direct Energy St. 1-SR at 3. The Settlement contains numerous provisions addressing the issues raised by Direct Energy. Specifically, the Settlement provides that Peoples will maintain its Local Production Pool Tracking System, its upgraded EBB, Local Production Pool invoicing that includes identifying information, and its group contact e-mail. Joint Petition at ¶ 120-23. These Settlement provisions are consistent with Mr. Magnani's recommendations that the Peoples Companies maintain certain, current practices and procedures. Adoption of these provisions will enable NGSs, including Direct Energy, to continue to offer NGS services to ratepayers in Peoples' service territory in an efficient and effective manner post-merger, facilitating the provision of efficiently priced competitive options and services. In this regard, the Joint Petition is in the public interest and in the interest of NGSs and Peoples' ratepayers. Additionally, the Settlement provides for certain modifications to Peoples' current practices and procedures, including: 1) Peoples will provide to each supplier, through existing billing files, the total number of individual customer burns that make up the aggregate burn pool; 2) Peoples will undertake an assessment on the ability to accelerate the timing of issuance of daily delivery requirements and capacity requests and share the result of the assessment with suppliers; 3) Peoples will identify customer billing cycles on its invoices; and 4) Peoples will add a posting date to the daily billing files to serve as an indicator of the month being billed for all accounts, including the largest high-pressure accounts. Joint Petition at ¶ 124-27. These commitments will help to ensure that the merger results in an affirmative public benefit. Specifically, these Settlement provisions will allow suppliers to receive timely and accurate data and help to eliminate potential NGS confusion. As a result, NGSs will be able to better serve customers in Peoples' service territory. For these reasons, the Joint Petition will result in an affirmative public benefit. {L0818353.1} 4 The Settlement also contains a number of other Settlement provisions addressing supplier issues. *See* Joint Petition at ¶¶ 115-19, 128. Of note, the Settlement provides: Within 90 days of the closing of the merger, the Peoples Companies will commence a process to obtain the input of interested stakeholders, including but not limited to, NGSs, public advocates, and customers, regarding the broad subject of increasing customer participation in the competitive natural gas market in their service territories. While the topic of this collaborative may be broad, it shall not include or recommend elimination of the supplier of last resort function on the Peoples Companies systems. Joint Petition at ¶ 128. Efforts aimed at increasing customer participation in the competitive natural gas market will enable more natural gas customers to enjoy in the benefits of a competitive retail natural gas market and will provide an affirmative public benefit. #### III. CONCLUSION For the foregoing reasons, Direct Energy submits that the Joint Petition provides an affirmative public benefit and a reasonable resolution to the Company's filing. Direct Energy respectfully requests that the Joint Petition be approved without modification. Respectfully submitted, Daniel Clearfield, Esquire Attorney ID 26183 Kristine Marsilio, Esquire Attorney ID 316479 Eckert Seamans Cherin & Mellott, LLC rustine E Marsilio 213 Market St., 8th Floor Harrisburg, PA 17101 717.237.6000 5 Date: June 26, 2019 {L0818353.1} Appendix F #### BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION Joint Application of Aqua America, Inc., Aqua Pennsylvania, Inc., Aqua Pennsylvania Wastewater, Inc., Peoples Natural Gas Company LLC And Peoples Gas Company LLC for all of the Authority and the Necessary Certificates of Public Convenience to Approve a Change in Control of Peoples Natural Gas Company LLC, and Peoples Gas Company LLC By Way of the Purchase of All of LDC Funding LLC's Membership Interests by Aqua America, Inc. Docket No. A-2018-3006061 Docket No. A-2018-3006062 Docket No. A-2018-3006063 ## STATEMENT IN SUPPORT OF SETTLEMENT OF UTILITY WORKERS UNION OF AMERICA, LOCAL 612 On December 11, 2018, Utility Workers Union of America, Local 612 ("UWUA Local 612"), representing more than 700 employees of Peoples Natural Gas Company LLC and Peoples Gas Company LLC (collectively "Peoples"), filed a Petition to Intervene in this proceeding. In that petition, UWUA Local 612 indicated that it was intervening to understand the effect of the proposed transaction on Peoples' represented employees, and on the union local itself, so that it could help the Commission consider the "effect of the proposed ... acquisition ... on the employees of the natural gas distribution company and on any authorized collective bargaining agent representing those employees," as required by 66 Pa. C.S. § 2210(a)(2). In particular, UWUA Local 612 noted a concern with the acquisition agreement's limited commitment to have no effect on employment levels for only one year after closing. UWUA Local 612 did not file testimony or participate in the hearings in this matter. UWUA Local 612, however, has carefully reviewed the voluminous discovery produced by the Joint Applicants, as well as the testimony filed by all parties. UWUA Local 612 also actively engaged in settlement negotiations with the Joint Applicants. Based on its review of the documents, record evidence, and the Joint Petition for Approval of Non-Unanimous, Complete Settlement ("Settlement") UWUA Local 612 has concluded that the Settlement adequately addresses its concerns before this Commission and is in the public interest. As explained below, UWUA Local 612 submits that the Settlement contains sufficient protections for the Commission to find that the transaction would not have an adverse effect on Peoples' employees or UWUA Local 612 as the authorized collective bargaining agent representing those employees. In particular, the Settlement contains provisions that are likely to maintain (and potentially enhance) the level of work performed by UWUA Local 612's members for several years into the future. These Settlement provisions include the rehabilitation of the Goodwin and Tombaugh systems (¶¶ 29-40), continuation of Peoples' programs to reduce unaccounted for gas (¶ 68), continuation and enhancement of Peoples' Long Term Infrastructure Improvement Plans (¶¶ 69 and 72), creation of a new program to reduce line hit damages (¶ 70), and continuation of the field appointments performance standard (¶ 92). In addition, the Settlement contains a specific commitment to maintain the level of field staffing -- both in total and for UWUA Local 612-represented employees -- for a period of five years. The baseline number of employees will be determined at closing, but will be no fewer than the number of field employees when the proposed acquisition was announced (October 31, 2018). WHEREFORE, Utility Workers Union of America, Local 612, respectfully requests the Administrative Law Judges and Pennsylvania Public Utility Commission to approve the proposed transaction subject to all of the terms and conditions of the Joint Petition for Approval of Non-Unanimous, Complete Settlement. Respectfully submitted, Scott J. Rubin (PA Atty. Id. 34536) 333 Oak Lane
Bloomsburg, PA 17815-2036 Voice: (570) 387-1893 Email: scott.j.rubin@gmail.com Counsel for UWUA Local 612 Dated: June 26, 2019 Appendix G # STATEMENT IN SUPPORT OF THE PROPOSED SETTLEMENT AGREEMENT ON BEHALF OF INTERVENOR LABORERS DISTRICT COUNCIL OF WESTERN PENNSYLVANIA The Intervenor, Laborers' District Council of Western Pennsylvania ("LDC") filed its Petition to Intervene in this matter on December 19, 2018. LDC is a labor organization providing administrative, training and organizational services to its constituent local unions and members in the 33-county geographical area of Western Pennsylvania, comprised of over 13,000 members. Laborers District Council of Western Pa. Ameris St. 1 ("Ameris") 1. Its largest local unions are in the geographic area served by applicant Peoples. The LDC's members work in the construction and general laboring industries. Through collective bargaining agreements with Peoples' pipeline replacement contractors, union laborers provide a highly skilled, experienced and safety-conscious workforce. The LDC has enjoyed a long-standing and cooperative relationship with these contractors, and the maintenance of this relationship following the proposed acquisition would promote the public interest in several respects. Peoples employs a "hybrid" approach to its pipeline infrastructure modernization projects, utilizing third-party contractors for installation of mains, services and restorations. Over 70% of the work on pipeline installation and throughout the Peoples' gas system are performed by contractors. Ameris 3. The continuation of a commitment to utilizing union labor by the applicants for the ongoing pipeline infrastructure improvement project serves the public interest in several respects. For example, Peoples' largest pipeline contractor, M. O'Herron, is a signatory to collective bargaining agreements with LDC, and performs 24% of Peoples pipeline installation activities. There are typically approximately 600 LDC members employed regularly on Peoples installation and restoration projects. Ameris 4. Union members employed on pipeline projects participate in extensive training through the LDC Training Center in Western Pennsylvania, which offers an 80-hour pipeline technology class and certification to Laborers seeking employment in the field. This program focuses on safety and construction processes and standards and is provided both prior to and during employment. Ameris 4. A commitment to the continuation of the use of contractors that are parties to collective bargaining agreements with LDC will ensure the continuing availability of qualified, trained workers as the pipeline replacement and restoration projects accelerate. LDC negotiates fair wage and benefit packages with its signatory employees, which further promotes the supply of competent and skilled workers for this vitally important work. Ameris 4-5. LDC's interests advanced in the Intervention Petition are addressed in the proposed Settlement Agreement in Paragraph 72 as follows: The Joint Applicants commit to maintain a benchmark of 95% of the construction contractor crews utilized per calendar year in the City of Pittsburgh, Baldwin Borough, Brentwood Borough, Whitehall Borough, Borough of Dormont, Green Tree Borough, Crafton Borough, Ingram Borough, McKees Rocks Borough, Borough of Roslyn Farms, Borough of Carnegie, Borough of Thornburg, and Baldwin Township for onsite construction work in connection with Peoples' LTIIP accelerated pipeline replacement program to contractors having an existing collective bargaining relationship with a union. The Joint Applicants commit that any "live gas" work associated with accelerated pipe replacement above current levels will be performed by Peoples Companies union employees. The foregoing language provides for use of union contractors for 95% of the construction work in the enumerated areas, which comprises a large percentage of the geographical territory in which LDC members are employed on Peoples' projects. Significantly, this agreement includes both the construction crew members doing traditional laborers' duties, but also traffic control personnel ("flaggers") who are also covered by collective bargaining agreements. Therefore, this proposed agreement adequately satisfies the issues raised by LDC in its Petition. The remaining provisions in the Agreement do not relate to LDC's interests, and therefore are not addressed in this Statement. For the above reasons, it is respectfully requested that the Commission approve the Non- Unanimous Settlement Proposal. Respectfully submitted, Melvin L. Vatz 247 Fort Pitt Blvd, 4th Floor Pittsburgh, PA 15222 Pa. I.D. #23655 412-391-3030 mvatz@vatzlaw.com Attorney for Petitioner, Laborers' District Council of Western Pennsylvania 3 Appendix H ### BEFORE THE PENNSYLVANIA PUBLIC UTILITY COMMISSION JOINT APPLICATION OF AQUA : AMERICA, INC., AQUA : PENNSYLVANIA, INC., AQUA : Docket Nos. A-2018-3006061 PENNSYLVANIA WASTEWATER, INC., : A-2018-3006062 PEOPLES NATURAL GAS COMPANY : A-2018-3006063 LLC AND PEOPLES GAS COMPANY : LLC FOR ALL OF THE AUTHORITY : AND THE NECESSARY CERTIFICATES : OF PUBLIC CONVENIENCE TO APPROVE A CHANGE IN CONTROL OF : PEOPLES NATURAL GAS COMPANY : LLC, AND PEOPLES GAS COMPANY : LLC BY WAY OF THE PURCHASE OF ALL OF LDC FUNDING LLC'S : MEMBERSHIP INTERESTS BY AQUA : AMERICA, INC. : resolves PIOGA's concerns in this matter. ## STATEMENT OF PENNSYLVANIA INDEPENDENT OIL & GAS ASSOCIATION IN SUPPORT OF APPROVAL OF PROPOSED SETTLEMENT The Pennsylvania Independent Oil & Gas Association (PIOGA) respectfully requests Pennsylvania Public Utility Commission approval of the "Joint Petition For Approval Of NonUnanimous, Complete Settlement Among Most Parties" (Settlement) in this proceeding. PIOGA submits this Statement in Support of approval of the Settlement to explain how the Settlement PIOGA is the principal nonprofit trade association representing oil and natural gas interests in Pennsylvania. PIOGA's members include natural gas producers and Commission-licensed natural gas suppliers and marketers (NGSs) that produce, transport and market natural gas, including Pennsylvania Appalachian "conventional" and "unconventional" production, on the regulated pipeline systems of Peoples Natural Gas Company LLC (Peoples), Peoples Natural Gas Company LLC—Equitable Division (Peoples-Equitable) and Peoples Gas Company LLC (Peoples-Gas) (collectively, "Peoples Companies") for system supply and to transportation customers. PIOGA member producers also deliver conventional production into the unregulated Goodwin system owned and operated by a Peoples affiliate. PIOGA intervened because it was concerned with the effect of Aqua America, Inc.'s (Aqua) acquisition of control over the Peoples Companies would have on the Companies' operations and programs intended to maintain or increase the availability and throughput of Pennsylvania natural gas on their pipeline systems as well as the Companies' pipeline infrastructure replacement programs.¹ Generally, PIOGA's concerns have been positively addressed by the Joint Applicants' Settlement commitments to: - maintain the Peoples Companies management expertise and organization structure, with natural gas operational workers reporting directly to trained natural gas managers; - operate the Peoples Companies and Aqua as separate corporate subsidiaries; - seek to include additional Board members with background and experience with natural gas distribution utility operations; - continue to maintain Peoples Companies' corporate headquarters in Pittsburgh through at least January 31, 2029, and thereafter to maintain that headquarters within the Peoples Companies' service territory unless the Commission approves a change of location; and - provide more information to suppliers to enable them to better manage their delivery responsibilities and improve their services to their customers. More specifically, PIOGA was concerned with the situation involving the Goodwin and Tombaugh pipeline systems, particularly the extraordinarily high lost and unaccounted for gas (UFG) on these systems and the 85% annual retainage charged by Peoples to conventional ¹ PIOGA Petition to Intervene, ¶s 3-6; PIOGA Prehearing memo, p. 2; and PIOGA Statement No. 1R at 1:8-16, 2:13-20. producers on the Goodwin system beginning in January 2014 after the acquisition from EQT. PIOGA agreed with the position of the Office of Consumer Advocate (OCA) and the Commission's Bureau of Investigation and Enforcement (I&E) that the safety and reliability concerns with service on the Goodwin system should be resolved in this proceeding² but disagreed with I&E's position that abandonment of some customers served by these systems could be necessary and appropriate and in the public interest.³ The full remediation of all the bare steel pipe in the Goodwin and Tombaugh systems (Settlement, ¶s 29-35, 37) comprehensively and positively addresses PIOGA's concern that customers served by these systems not be abandoned, a concern shared by the Joint Applicants⁴ and the OCA. As in the December 2013 settlement involving the Peoples Companies' acquisition of Equitable Gas Company and the Goodwin and Tombaugh systems, the Peoples Companies have once again agreed not to be limited to what they may be legally required to do but to go above and beyond in agreeing to do what is fair and the right thing to do with respect to retainage on the Goodwin system. In the 2013 settlement, because of the extraordinarily high UFG on the Goodwin system Peoples agreed to impose gathering charges on only the "net" deliveries rather than on the "gross" deliveries, which was appropriate because the Goodwin producers were being paid only for the volumes "net" of retainage.⁵ ² The Joint Applicants also agreed. Transcript (Tr.) at 104:14-19, 107:6-11 (O'Brien); 90:13–91:1 (Franklin); 164:22–165:5 (Barbato). ALJ Long observed that "[t]he Commission has been struggling with it
[Goodwin/Tombaugh situation] for a long time." Tr. at 89:12-16. ³ PIOGA Statement No. 1R at 4:14-20; 5:4-6:20. ⁴ Tr. at 79:14–80:22 (Franklin);, 105:5–108:11 (O'Brien); 138:18–139:12, 152:21–153:2; 155:14-24 (Gregorini); 164:11–165:5, 170:7-171:24 (Barbato). ⁵ PIOGA Statement No. 1R at .2:17-20, 6:23-7:8. In this proceeding, Peoples has agreed to a gradual reduction of the annual 85% retainage rate on Goodwin – which has been borne exclusively by the producers delivering conventional production into Goodwin⁶ – based on the rate of annual pipeline replacement (Settlement, ¶36). In other words, the annual retainage rate will be set so that the percentage rate of decline (14.29%, based on a seven-year replacement timeframe; Settlement, ¶29) will match the same year-over-year percentage rate of decline in removing old pipe from the Goodwin system (14.29%). This will result in the retainage rate consistently decreasing annually from 85% in year 1 to near 0% by year 7, subject of course to the currently effective system-wide producer retainage charge, now a minimum 2%. Peoples has also agreed to conduct semi-annual reviews of actual Goodwin UFG levels and, if a UFG decline trend is evident, to make interim adjustments to the effective retainage rate to reflect the actual Goodwin UFG level for the interim rolling 12-month period. Enabling Goodwin producers to receive payment for more of their natural gas by paying lower retainage will put more money into the producers' pockets and thereby help to ensure that they can continue to produce gas, maintain a level of employment for well tenders, generate income and tax revenues for the Commonwealth, and provide money for additional investment.⁷ While the current remediation plan doesn't provide for new pipeline capable of transporting natural gas produced from unconventional formations (*e.g.*, Marcellus and Utica shale) underlying the Goodwin system area, ⁸ there are opportunities for additional supply from ⁶ *Id.*, at 7:19-21. ⁷ *Id.*, at 9:10-13. ⁸ Tr. at 240:16-25. Nonetheless, currently most of the 8% of supply serving Goodwin and Tombaugh from interstate pipelines is Marcellus shale gas. Tr. at 241:11-18. conventional production directly into Goodwin that would be enabled (due to improved economics) by remediation of Goodwin and reducing the producer retainage rate.⁹ Accordingly, in PIOGA's view the Settlement provisions described above concerning the Goodwin and Tombaugh systems provide substantial affirmative public benefits¹⁰ – in addition to the public benefits provided by other Settlement provisions – through maintaining, and providing for increased, production of conventional Pennsylvania natural gas and the resulting multiple beneficial effects flowing both within and beyond the industry. WHEREFORE, for the reasons set forth above, the Pennsylvania Independent Oil & Gas Association asserts that the evidentiary record demonstrates that Aqua America's acquisition of the Peoples Companies in accordance with the Settlement is in the public interest, particularly the full remediation of the Goodwin and Tombaugh pipeline systems and (i) the resulting Peoples' retention of the nearly 1700 distribution service customers and (ii) the continual reduction of the extraordinarily high retainage charges to Goodwin producers. Accordingly, PIOGA requests that the Commission approve the Settlement. Respectfully submitted, Kevin J. Moody, Esq. General Counsel Pennsylvania Independent Oil & Gas Association 212 Locust Street, Suite 300 Harrisburg, PA 17101-1510 Dated: June 26, 2019 ⁹ Tr. at 242:3-14. ¹⁰ See Tr. at 81:3-11 (Franklin) (replacing these gathering systems at ratepayer expense represents an affirmative public benefit). 5